4159 7456 **OHIELE** 20010312 112 019093 R Mc WT-748 Copy No. 158 A 2-1460-79 # Operation UPSHOT-KNOTHOLE NEVADA PROVING GROUNDS March - June 1953 DISTRIBUTION STATEMENT A APPLIES PER NTPR REVIEW. DATE / Marie DEFENSE NUCLEAR AGENCY TECHNICAL LIBRARY NOV 1 1 100 Project 5.1 ATOMIC WEAPON EFFECTS ON AD TYPE AIRCRAFT IN FLIGHT (U) GROUP automatic H. Frequeed from a 0600 LI OLANTTO 0 By Collapsing This document contains restricted data as define to the Atomic Energy of 10 lts assistant of the colosure t DISTRIBUTION STATEMENT A prohibited. Approved for Public Release Distribution Unlimited Classified by: AFSWP Declassify on: Review on: Que 88 HEADQUARTERS FIELD COMMAND, ARMED FORCES SPECIAL WEAPONS PROJECT SANDIA BASE, ALBUQUERQUE, NEW MEXICO Reproduced From Best Available Copy 1 Mar 2001 Milan " D WHILMS. Atol #12 Reproduced Direct from Manuscript Copy by AEC Technical Information Service Oak Ridge, Tennessee Inquiries relative to this report may be made to Chief, Armed Forces Special Weapons Project Washington, D. C. If this report is no longer needed, return to AEC Technical Information Service P. O. Box 401 Oak Ridge, Tennessee ## **Defense Threat Reduction Agency** 8725 John J Kingman Road MS 6201 Ft Belvoir, VA 22060-6201 TDANP/TRC March 2, 2001 MEMORANDUM TO THE DEFENSE TECHNICAL INFORMATION CENTER ATTN: OCQ SUBJECT: DOCUMENT UPDATES The Defense Threat Reduction Agency Security Office has performed a classification/distribution statement review of the following documents. The documents should be changed to read as follows: WT-1628, AD-357954, OPERATION HARDTACK, PROJECT 3.4, LOADING AND RESPONSE OF SURFACE-SHIP HULL STRUCTURES FROM UNDERWATER BURSTS, UNCLASSIFIED, DISTRIUBTION STATEMENT A. WT-1301, AD-341065, OPERATION REDWING, PROJECT 1.1, GROUND SURFACE AIR BLAST PRESSURE VERSUS DISTANCE, UNCLASSIFIED, DISTRIBUTION STATEMENT A. WT-748, OPERATION UPSHOT KNOTHOLE, PROJECT 5.1, ATOMIC WEAPON EFFECTS ON AD TYPE AIRCRAFT IN FLIGHT. UNCLASSIFIED, DISTRIBUTION STATEMENT A. FORWARD TO YOU FOR YOUR COLLECTION WT-9001-SAN, GENERAL REPORT ON WEAPONS TESTS, UNCLASSIFIED, DISTRIBUTION STATEMENT A. FORWARD TO YOU FOR YOUR COLLECTION. POR-2260-SAN, OPERATION SUN BEAM, SHOTS LITTLE FELLER 1 AND 2, PROJECT 1.1, AIRBLAST PHENOMENA FROM SMALL YIELD DEVICES, SANITIZED VERSION. UNCLASSIFIED, DISTRIBUTION STATEMENT A. FORWARD TO YOU FOR YOUR COLLECTION. If you have any questions, please call me at 703-325-1034. ARDITH JARRETT Chief, Technical Resource Center WT-748 This document consists of 198 pages No. 158 of 260 copies, Series A ## OPERATION UPSHOT-KNOTHOLE Project 5.1 # ATOMIC WEAPON EFFECTS ON AD TYPE AIRCRAFT IN FLIGHT REPORT TO THE TEST DIRECTOR by **DISTRIBUTION STATEMENT A** Approved for Public Release **Distribution Unlimited** Leo Rogin Alden C. DuPont Christian G. Weeber March 1954 This documentaries restricted data as defined in the Atomic Energy Act nsmittal or the dis ents in any man an unauthorized rson is prohibited. Naval Air Material Center Philadelphia 12, Pennsylvania DNA-76-05118 54WC-31009 #### ABSTRACT This report presents measured, observed and calculated data associated with atomic weapon effects upon the structure of Model AD aircraft in the vicinity of an atomic explosion. Data covering weapons effects and airplane structural response to these effects are presented for aircraft in level flight attitude, tail toward the blast in a vertical plane containing the burst point. This orientation represents an escape position of an AD type aircraft following delivery of an atomic weapon. During Operation UPSHOT-KNOTHOLE, this project participated in a total of five shots. One or the other of two Navy Model AD aircraft converted to drone configuration was flown in Shots 1, 2, 7, 8, and 9. The slant ranges at burst time involved in these shots varied from 14,400 ft for the AD-2 piloted flight of Shot 1 to 6200 ft for the AD-2 pilotless flight of Shot 7. In Shot 7, the actual yield exceeded the planned yield by greater than 30 per cent. The drone aircraft was positioned for near critical weapon effects and the higher thermal radiation severely weakened all the blue painted skin on the underside of the wing. Both the port and starboard outboard wing panels were torn off at the time of shock arrival as a result of the weakened skin and combined overpressure and gust effects. A considerable amount of valuable information on thermal damage to aircraft in flight was obtained from these panels which were recovered after the test. Neither panel incurred any significant additional damage due to the free fall and subsequent ground impact. Visual analysis of the structural failures indicated that the aircraft might have survived had the bottom skin of the wing been bare aluminum or painted heat resistant white instead of standard blue. In addition to the above flight tests, aluminum alloy panels of various thicknesses and paint finishes were exposed at three different stations on the ground during Shot 9 to obtain supplemental information on the effects of thermal radiation. Effective thermal absorptivity coefficients obtained ranged in value from 0.12 to 0.16. The results of these tests are reported in Appendix B. Measured overpressures were in agreement with the theoretical values. Measured thermal radiation was seen to be appreciably greater than predicted as a direct result of ground reflectivity. Thermal calculations using β = 0.55, (albedo) provided good correlation with test measurements. Peak aircraft accelerations as measured were approximately double the calculated values; however, the measured wing and tail loads were in close agreement with the loads calculated using rigid body relationships. Aircraft elasticity effects, even on this comparatively rigid airplane, were readily seen. No direct correlation between measured and calculated aircraft skin temperature rise has been established, although the effects of heat received, skin thickness, and surface finish, are indicated. The arbitrary assumption of turbulent or laminar airflow, and corresponding cooling rates, resulted in agreement with the rates as measured during time histories of skin temperature rise. Results of metallurgical studies on aircraft skin specimens, begun in an attempt to determine skin temperature rise in Shot 7, indicated effects normally associated with temperatures far in excess of those recorded. This is believed to be due to microscopic thermal concentrations in the grain structure of the material brought about by the instantaneous application of the thermal pulse. The effects are so localized that no serious structural consequences, exceeding those indicated by the thermal data presented in this report, are expected. Appendix A presents these metallurgical results. Appendix B presents data on ground panels which may prove useful in further analysis of the temperature problem. The use of the data presented in this report for the purpose of improving analytical methods for predicting the effect of atomic weapons on Naval aircraft is recommended. Recommendations for future tests include thermal radiation measurements in flight to further evaluate ground reflectivity and measurement of time histories of aircraft skin temperature rise in flight, followed by metallographic study of the structure. ## FOREWORD This report is one of the reports presenting the results of the 78 projects participating in the Military Effects Tests Program of Operation UPSHOT-KNOTHOLE, which included 11 test detonations. For readers interested in other pertinent test information, reference is made to WT-782, Summary Report of the Technical Director, Military Effects Program. This summary report includes the following information of possible general interest. - a. An over-all description of each detonation, including yield, height of burst, ground zero location, time of detonation, ambient atmospheric conditions at detonation, etc., for the ll shots. - b. Compilation and correlation of all project results on the basic measurements of blast and shock, thermal radiation, and nuclear radiation. - c. Compilation and correlation of the various project results on weapons effects. - d. A summary of each project, including objectives and results. - e. A complete listing of all reports covering the Military Effects Test Program. ## **ACKNOWLEDGMENTS** The test program reported herein was successfully accomplished only through the combined efforts of many individuals, both military and civilian, representing many different agencies. Although individual acknowledgments cannot be made here, the following is a list of the organizations who contributed to the success of this program: Bureau of Aeronautics of the Navy Directorate of Weapons Effects Tests, Armed Forces Special Weapons Projects Douglas Aircraft Company, El Segundo Division Electronics Associates. Long Branch, N. J. Massachusetts Institute of Technology, Dept. of Aeronautical Engineering Naval Air Development Squadron Five Naval Materials Laboratory Naval Ordnance Test Station Naval Radiological Defense Laboratory Signal Corps Engineering Laboratory Special Weapons Center of the Air Force Wright Air Development Center HOUSE IN PROPER ## CONTENTS | ABSTRACT FOREWORD A CKNOWLEDGME | | | | | | | | | | | | | • | • | 3
5
7 | |---------------------------------|------------|---|---|---------------|---------------|-------------|---|-----|---|---|---|---|---|---|----------------| | ILLUSTRATION | is | | | | | | | • | • | • | • | • | • | • | 11 | | TABLES | | | | | | | | • | • | • | • | • | • | • | 16 | | CHAPTER 1 | INTRO | OUCTION . | | | • • | | | • | | • | • | • | • | • | 17 | | | 1.1 | Objectiv | re | | | | | | • | | • | • | • | • | 17 | | | | 1.1.1
1.1.2
1.1.3 | Purpos
Need f
Report | or Pi | rojec | ct . | | • | • | ٠ | • | • | • | • | 17 | | | 1.2 | Experime | ent Des | ign | | | | • | • | • | • | • | • | • |
18 | | | | 1.2.1
1.2.2
1.2.3
1.2.4 | Backgr
Instru
Analyt
Operat | menta
ical | ation
Metl | n .
hods | • | • | • | • | • | • | • | • | 18
21 | | CHAPTER 2 | RESUL | TS AND O | 3SERVAT | rions | | | | | • | • | • | • | • | | 25 | | | 2.1
2.2 | Results
Data and |
i Obsei | | | | | | | | | | | | | | | | 2.2.1
2.2.2
2.2.3
2.2.4
2.2.5 | Shot Shot Shot Shot Shot Shot Shot Shot | 2
7
3 | • • | • • | • | • • | • | • | • | • | • | • | 28
31
36 | | CHAPTER 3 | DISCU | ssion . | • • • | | | | • | | • | • | • | • | • | • | 75 | | | 3.1
3.2 | General
Thermal | | | | | | | | | | • | • | • | 75
75 | | | 3.2.1
3.2.2
3.2.3 | Thermal Radiation | 75
76
76 | |-------------|-------------------------|--|-------------------| | | 3.3 Nucle | ar Radiation | 80 | | | 3.3.1
3.3.2 | | 80
81 | | | 3.4 Overp | pressure and Gust Effects | 81 | | | 3.4.1
3.4.2 | | 81
81 | | CHAPTER 4 | CONCLUSIONS | AND RECOMMENDATIONS | 120 | | | 4.1 Concl | usions | 120 | | | 4.1.1
4.1.2
4.1.3 | Overpressure and Gust Effects | 120
121
121 | | | 4.2 Recom | mendations | 121 | | | 4.2.1
4.2.2 | | 121
122 | | SYMBOLS AND | DEFINITIONS | 3 | 123 | | APPENDIX A | Metallurgi | ical Tests of Skin Specimens Taken from ircraft Exposed in Flight to Thermal | | | | Radiation | from an Atomic Explosion | 125 | | A.1 | OBJECTIVES | 3 | 126 | | A.2 | METHOD . | | 126 | | | A.2.1 St
A.2.2 Me | trength Tests | 126
126 | | A.3 | RESULTS . | | 127 | | | A.3.1 St
A.3.2 Me | trength Tests | 127
127 | | APPENDIX B | Alloy Pane | f Thermal Radiation on Thin Aluminum els Exposed on the Ground to an Atomic | 136 | | p 1 | OBJECTIVE | | 137 | | | B.2 BACKGROUND | |--------|---| | | B.3 TEST DESCRIPTION | | | B.4 INSTRUMENTATION | | | B.5 RESULTS | | | B.6 CONCLUSIONS | | | B.7 RECOMMENDATIONS | | BIBLIC | OGRAPHY | | | | | | ILLUSTRATIONS | | | | | 1.1 | Model AD Type Drone Aircraft (AD-2) | | 1.2 | Bottom View of AD Drone Showing Temperature and Gamma Measurement Locations | | 2.1 | AD-2, Starboard Aileron Showing Scorched Blue Paint | | | on 0.016 Skin - Shot 2 | | 2.2 | AD-2, Starboard Aileron and Wing Tip Showing Scorched Blue Paint on 0.016 Skin - Shot 2 | | 2.3 | AD-2, Port Elevator and Horizontal Stabilizer
Showing Scorched Blue Paint on 0.016 Skin - Shot 2 47 | | 2.4 | AD-2, Port Wing Flap Showing Scorched Blue Paint | | | on 0.020 Skin and on 0.025 Skin Forming Curved Portion Aft of Rear Shear Web Facing the Burst | | | Shot 2 | | 2.5 | AD-2, Port Wing Flap Showing Scorched Blue Paint on 0.025 Skin Forming Curved Portion Aft of Rear | | - / | Shear Web Facing the Burst - Shot 2 49 | | 2.6 | AD-2, Port Wing Showing Scorched Blue Paint on 0.025
Skin on Hinged Aft Edge of Wing Panel - Shot 2 50 | | 2.7 | AD-2, Port Wing Panel and Tip Showing Scorched Blue | | 2 0 | Paint on 0.032 Skin - Shot 2 | | 2.8 | Stabilizer Showing Destroyed Rubberized Fabric | | | Aerodynamic Seal - Shot 2 | | 2.9 | AD-2, Aft of Rear Spar of Horizontal Stabilizer Showing Burned Fabric Lightening Hole Covers - Shot 2 53 | | 2.10 | AD-2, Center of Starboard Aileron Showing Burned | | | Out 0.016 and 0.025 Panels - Shot 7 | | 2.11 | AD-2, Port Aileron Showing Aileron Seal Intact - Shot 7 | | 2.12 | AD-2, Port Aileron - Showing Relative Damage to | | | Various Combinations of Surface Finish and Skin | | 2.13 | Aluminized Lacquered 0.025 Skin Compared with Stand-
ard Blue Painted 0.025 Skin - Shot 7 | . 57 | |--|--|----------------| | 2.14 | and the man of the second seco | 5 8 | | 2.15 | AD-2, Port Aileron - Showing Relative Damage to Various Combinations of Surface Finish and Skin Thickness - Shot 7 | 59 | | 2.16 | Wing Tip Intact. Note how White Star Protected 0.032 Skin - Shot 7 | 60 | | 2.17 | AD-2, Outboard Port Wing Panel Showing Heat Resistant White Painted 0.032 Plate - Shot 7 | 61 | | 2.18 | AD-2, Outboard Port Wing Panel Showing Aluminized Lacquered 0.040 Plate - Shot 7 | 62 | | 2.19 | ing Fabric Lightening Hole Covers and Elevator Tip Intact - Shot 7 | 63 | | 2.20 | AD-2, Topside of Port Wing Panel Showing Scorched Blue
Paint on 0.016 Skin - Shot 7 | 64 | | 2.21 | Lacquer on 0.016 and 0.025 Skin - Shot 8 | 65 | | 2.22 | XBT2D-1, Port Aileron Showing Scorched Standard White Paint on 0.016, 0.025 and 0.040 Skin - Shot 8 XBT2D-1, Port Elevator Showing Scorched Painted Sur- | 66 | | 2.23 | faces. Note Skin Ripples on 0.016 Standard Blue Painted and Aluminized Lacquered Surfaces - Shot 8 | 67 | | 2.24 | XBT2D-1, Starboard Wing Flap with Thermal Test Panels Installed, Outboard Portion - Shot 8 XBT2D-1, Starboard Wing Flap with Thermal Test Panels | | | 2.25
2.26 | Installed, Inboard Portion - Shot 8 | | | 2.27 | stalled, Inboard Portion - Shot 8 | | | 2.28 | stalled, Outboard Portion - Shot 8 | | | 2.29 | XBT2D-1, Standard Aileron Wing Tip Showing Scorched Standard Blue Paint on 0.016 and 0.040 Skin. Note | 73 | | 2.30 | XBT2D-1, Starboard Stabilizer and Elevator Showing | 74 | | 3.1
3.2
3.3
3.4
3.5
3.6 | Aircraft and Calorimeter Orientation Relative to Burst. Time History of Measured Thermal Radiation Reflected Thermal Intensity - Tower Shot Reflected Thermal Unit Source - Air Drop Comparison of Measured and Calculated Thermal Radiation. Measured and Calculated Thermal Radiation Reduced to 1 KT | 78
82
83 | | 3.7 | | | | 3.8 | Calculated Cooling Rates | |--------------|---| | 9.5 | Incremental Temperatures Measured in Aircraft Skin with Heat Resistant White Paint Finish - Shot 8 | | 3.10 | Incremental Temperatures Measured in Standard White | | 3.11 | Painted Aircraft Skin - Shot 8 | | 3.12 | craft Skin - Shot 8 | | | with an Aluminized Lacquer Finish - Shot 8 9 | | ز1.ز | Incremental Temperatures Measured in Standard Blue Painted Aircraft Skin - Shot 8 | | 14. ز | Temperature Rise in Aircraft Skin VS the Reciprocal of Skin Thickness for Different Surface Finish - Shot 8 | | 3.15 | Temperature Rise in Aircraft Skin VS the Reciprocal of Skin Thickness for Different Surface Finish - Shot 2 | | 16. ل | Comparison of Equivalent Absorptivity for 0.016 and 0.064 Aircraft Skin with Different Surface Finish 95 | | 3.17 | Comparison of Measured and Calculated Gamma Radiation,
Indicating Structural Shielding Effects | | 1.18ء | Measured and Calculated Gamma Radiation Reduced to 1 KT in Sea Level Homogeneous Atmosphere | | 3.19 | Triple Point Trajectory Curves Indicating Aircraft Position at Shock Arrival | | 3.20 | Measured and Calculated Shock Arrival Times VS Slant kange | | 3.21 | Comparison of Measured and Calculated Overpressure 100 | | 3.22 | Measured and Calculated Overpressure Reduced to 1 KT in a Sea Level Homogeneous Atmosphere | | . n o | | | 23. ز | Pressure Ratio VS Density Ratio | | 3.24 | Altitude | | 3.25 | Time History of Tail Acceleration and Tail Loads - Shot 8 | | 3.26 | Time History of c.g. Acceleration, Wing Loads and Overpressure - Shot 8 | | 3.27 | Measured Accelerations and Tail Loads - Shot 8 106 | | 3.28 | Measured Overpressure and Wing Loads - Shot 8 107 | | 3.29 | Time History of c.g. Acceleration, Tail Acceleration, | | J•~/ | Tail Loads and Overpressure - Shot 2 108 | | 0ۋ. ز | Time History of Wing Loads Indicating Shot 2 Estimated Peaks Based on Wing Dynamic Response 109 | | וול ג | | | از.ز
مورو | | | 3.32 | Time History of Blast Data - Shot 9a (First Shock, Shot 9) | | 3.33 | Time History of Blast Data - Shot 9c (Third Shock, Shot 9) | | 3.34 | Comparison of Measured and Calculated Aircraft Normal Acceleration | | | | | 3.35 | Comparison of Measured and Calculated
Horizontal Stabilizer Shear | |-------|---| | 3.36 | Comparison of Measured and Calculated Horizontal | | | Comparison of Measured and Calculated Horizontal Stabilizer Bending | | 3.37 | Comparison of Measured and Carcaraved wing product | | 3.38 | Comparison of Measured and Calculated Wing Bending, W.S. 57 | | 3.39 | Comparison of Measured and Calculated Wing Bending, W.S. 107 and W.S. 162 | | , , , | W.S. 107 and W.S. 162 | | 3.40 | Time History of Airplane Pitching Motion | | A.1 | Photomicrographs Showing Unaffected and Slightly Over- | | | heated Aluminum Alloy Sheets | | A.2 | Distantenegraphs Showing the Riteric OI (Wernesting //o) | | | Aluminum Alloy Sheets | | B.1 | Panel Construction | | B.2 | Frame Construction | | B.3 | Arrangement of Panels in Frames | | B.4 | Tensile Test Specimen | | B.5 | Thermal Energy Indicator Strip Before Exposure 140 | | B.6 | Thermal Energy Indicators After Exposure | | B.7 | Frame with Mounted Panels and Thermal Energy Indicators. 147 | | B.8 | Mounted Panel Showing Temp Tape Installation 148 | | B.9 | Frame with Temporary Protective Covering 149 | | B.10 | Frame at Test Site Before Exposure 149 | | B.11 | Temp Tane | | B.12 | Frame Number 1 After Exposure - Slant Range 7150 ft, | | | Thermal Energy 18.3 cal/cm ² | | B.13 | Frame Number 2 After Exposure - Slant Range 5330 ft, | | | Thermal Energy 30 cal/cm ² | | B.14 | Frame Number 3 After Exposure - Slant Range 3800 ft, | | | Thermal Energy 43 cal/cm ² | | B.15 | Panel 1 After Exposure - 0.012 In. Thick - Bare Metal - | | | Station 1 | | B.16 | Panel 2 After Exposure - 0.012 In. Thick - Aluminized | | | Lacquer - Station 1 | | B.17 | Panel 3 After Exposure - 0.012 In. Thick - White Lacquer | | | Station 1 | | B.18 | Panel 8 After Exposure - 0.016 In. Thick - Sea Blue | | | Lacquer - Station 1 | | B.19 | Panel 10 After Exposure - 0.016 In. Thick - Sea Blue | | • | Lacquer - Station 1 | | B.20 | Panel 11 After Exposure - 0.020 In. Thick - Bare | | _ | Metal - Station 1 | | B.21 | Panel 13 After Exposure - 0.020 In. Thick - Alumi- | | | nized Lacquer - Station 1 | | B.22 | Panel 15 After Exposure - 0.020 In. Thick - White | | | Lacouer - Station 1 | | B.23 | Panel 17 After Exposure - 0.020 In. Thick - Sea Blue | | | Lacquer - Station 1 | | B.24 | Panel 23 After Exposure - 0.025 In. Thick - Sea Blue | 57 | |--------------|--|-------------| | | |) <i>(</i> | | B.25 | Panel 26 After Exposure - 0.032 In. Thick - Sea Blue | r d | | D 0/ | Lacquer - Station 1 | 5 8 | | B.26 | Panel 34 After Exposure - 0.051 In. Thick - Sea Blue | Ed | | | | 58 | | B.27 | Panel 5 - After Exposure - 0.016 In. Thick - Bare | ~ ~ | | m 0.4 | | 59 | | B.28 | Panel 6 After Exposure - 0.016 In. Thick - Aluminized | | | | | 59 | | B.29 | Panel 7 After Exposure - 0.016 In. Thick - White | , , | | - 10 | | 60 | | B.30 | Panel 9 After Exposure - 0.016 In. Thick - Sea Blue | | | n 03 | | 60 | | B.31 | Panel 18 After Exposure - 0.020 In. Thick - Sea Blue | | | _ ^ ^ | - | 61 | | B.32 | Panel 20 After Exposure - 0.025 In. Thick - Bare | | | ~ 60 | | 61 | | B.33 | Panel 21 After Exposure - 0.025 In. Thick - Aluminized | | | D () | <u> </u> | 62 | | B.34 | Panel 22 After Exposure - 0.025 In. Thick - White | , _ | | | - | 62 | | B.35 | Panel 24 After Exposure - 0.025 In. Thick - Sea Blue | , _ | | 5 5 / | | 63 | | B.36 | Panel 27 After Exposure - 0.032 In. Thick - Sea Blue | | | n 0.7 | | 63 | | B.37 | Panel 29 After Exposure - 0.040 In. Thick - Sea Blue | | | n . A | = | 54 | | B.38 | Panel 35 After Exposure - 0.051 In. Thick - Sea Blue | , , | | D 00 | | 54 | | B.39 | Panel 12 After Exposure - 0.020 In. Thick - Bare | , . | | D 10 | | 5 5 | | B.40 | Panel 14 After Exposure - 0.020 In. Thick - Aluminized | | | D 17 | | 55 | | B.41 | Panel 16 After Exposure - 0.020 In. Thick - White | , , | | D 10 | Lacquer - Station 3 | 96 | | B.42 | | . , | | רו ח | Lacquer - Station 3 | 26 | | B.43 | Panel 25 After Exposure - 0.025 In. Thick - Sea Blue | <i>,</i> | | וו מ | Lacquer - Station 3 | 57د | | B.44 | Panel 28 After Exposure - 0.032 In. Thick - Sea Blue | , <u></u> | | DIE | Lacquer - Station 3 | ว7 | | B.45 | Panel 30 After Exposure - 0.040 In. Thick - Sea Blue | | | B.46 | Lacquer - Station 3 | ა8 | | D.40 | Panel 31 After Exposure - 0.051 In. Thick - Bare Metal - | | | | Station 3 | ාපි | | 3.47 | Panel 32 After Exposure - 0.051 In. Thick - Aluminized | | | pm | Lacquer - Station 3 | 69 | | B.48 | Panel 33 After Exposure - 0.051 In. Thick - White | | | 2.10 | Lacquer - Station 3 | 9د | | B.49 | Panel 36 After Exposure - 0.051 In. Thick - Sea Blue | | | | Lacquer - Station 3 | / () | | B.50 | Orientation of Elevator Sections for Test Exposure] Elevator Sections Showing Locations of Test Specimens | L71 | |------------|--|------| | B.51 | and Temp Tapes | 172 | | n ro | Elevator Section 1 - Exposed Side - Station 2 | 173 | | B.52 | Elevator Section 1 - Exposed Side - Station 2 | | | B.53 | Elevator Section 1 - Unexposed Side Station 2 | レイン | | B.54 | Elevator Section 2 - Exposed Side - Station 2 | | | B.55 | Elevator Section 2 - Unexposed Side - Station 2 | 174 | | B.56 | Elevator Section 3 - Exposed Side - Station 1 | 175 | | B.57 | Elevator Section 3 - Unexposed Side - Station 1 | 175 | | B.58 | Elevator Section 4 - Exposed Side - Station 1 | 176 | | B.59 | Elevator Section 4 - Unexposed Side - Station 1 | 176 | | B.60 | Revator Section 5 - Exposed Side - Station 2 | 177 | | B.61 | Elevator Section 5 - Unexposed Side - Station 2 | 177 | | B.62 | Elevator Section 6 - Exposed Side - Station 2 | 178 | | B.63 | Elevator Section 6 - Unexposed Side - Station 2 | 178 | | _ | Elevator Section 7 - Exposed Side - Station 1 | 179 | | B. 64 | Elevator Section 7 - Unexposed Side - Station 1 | 179 | | B.65 | Elevator Section 8 - Exposed Side - Station 1 | 100 | | B.66 | Elevator Section 8 - Exposed Side - Station 1 | 100 | | B.67 | Elevator Section 8 - Unexposed Side - Station 1 | TSO | | B.68 | Equivalent Thermal Absorptivity Coefficient VS Peak | | | | | 181 | | B.69 | Equivalent Thermal Absorptivity Coefficient VS Peak | | | | Temperature Attained - White Lacquer | 182 | | B.70 | Four valent Thermal Absorptivity Coefficient VS Peak | | | 20,0 | Temperature Attained - Aluminized Lacquer | 183 | | B.71 | Equivalent Thermal Absorptivity Coefficient VS Peak | _ | | D. (T | | 184 | | ים מ | Equivalent Thermal Absorptivity Coefficient VS Panel | | | B.72 | Thickness - Sea Blue Lacquer | 185 | | | Interness - Bea Bide Edequet | לטד | | | TADI EQ | | | | TABLES | | | 1.1 | Calculated Wing and Horizontal Stabilizer Load | | | | Constants | 24 | | | V | | | 2.1 | Thermal Damage to Aircraft Skin - Shot 7 | 34 | | 2.2 | Summary of Primary Data for All Shots | 43 | | 2.4 | Summary of filmary sava for the sava sava | | | 5 3 | Calculated Absorptivity Values - Shot 8 | 80 | | グ・1 | Calculated Absorptivity values - blood o | | | | a sector land and sector on Skin | | | A.l | Summary of Metallurgical Test Results on Skin | 129 | | | Specimens from Model XBT2D-1 Airplane | エんご | | A.2 | Summary of Metallurgical Test Results on Skin | | | | Specimens from Model AD-2 Drone Airplane | 131 | | | | | | B.1 | Frame 1 - Panel Test Data | 186 | | B.2 | Frame 2 - Panel Test Data | 187 | | B.3 | Frame 3 - Panel Test Data | 188 | | B.4 | Ultimate Strength and Yield Strength of Unexposed | | | n•4 | 24 ST Aluminum Alloy Panel Material | 189 | | ם ב | Elevator Section Data - Station 1 | 190 | | B.5 | Elevator Section Data - Station 2 | 192 | | B.6 | Elekator Becatou Dang - Dogoton & | 19/ | | B.7 | Radiant Energy Measurements | ± 74 | #### CHAPTER 1 ## INTRODUCTION ## 1.1 OBJECTIVE ## 1.1.1 Purpose of Project Project 5.1 was established for the specific purpose of obtaining flight test data and information which can be used in defining those regions in space which are unsafe for Model AD type naval aircraft following the delivery of an atomic air burst weapon. Much of the flight test information gathered, however, was to be generally applicable to the study of weapon effects on aircraft in the vicinity of an atomic weapon explosion. ## 1.1.2 Need for Project To date, most of the information available for defining unsafe regions has been either static ground test data or of a theoretical nature, based to some extent on limited flight data obtained at comparatively low levels of weapons effects. To reach optimum effectiveness in atomic weapon delivery it is essential that the gaps in these data be filled. Specifically it is anticipated that the data obtained by this project will be used as follows: - a. To experimentally verify or redefine the structurally safe regions for a Model AD airplane flying in the vicinity of an atomic explosion. - b. To improve methods for analytically determining the effects of atomic weapons on naval aircraft structures. ## 1.1.3 Report Objective The objective of this report is to present the measured, observed, and calculated data associated with atomic weapon effects upon the structure of Model AD aircraft in flight in the vicinity of an atomic explosion. Five separate sets of data, corresponding to Shots 1, 2, 7, 8, and 9, Operation UPSHOT-KNOTHOLE are presented. Direct correlation between certain items of data is presented as observed; however, no attempt has been made to include in this report all the theoretical studies necessary to correlate the data presented. ## 1.2 EXPERIMENT DESIGN ## 1.2.1 Background Reference (1) presents procedures for determining the regions in space which are unsafe for naval aircraft following the explosion of an air burst atomic weapon. In order to investigate these regions and their specific application to AD aircraft, two standard
blue AD type aircraft, a Model AD-2, Bureau Number 122363, and a Model XBT2D-1, Bureau Number 09103, were converted to drone aircraft and instrumented for the measurement of atomic weapon effects. (See Fig. 1.1.) ## 1.2.2 Instrumentation The specific items measured were as follows: - a. Burst time; by modified photoelectric cell (blue box). - b. Thermal radiation: by the Naval Radiological Defense Laboratory calorimeters and by thermal cloths, both mounted on underside of wing; 0 to 30 cal/cm². - c. Aircraft skin maximum temperatures; by temperature sensitive papers on reverse side of panels with various surface finishes; +129 to +579°F. See Fig. 1.2, locations 1-16. - d. Aircraft skin and spar temperatures; BN and PN resistance temperature gages; -100 to +400°F and -100 to +250°F, respectively. See Fig. 1.2, locations 17 and 18. - e. Free stream overpressure; by the National Advisory Committee for Aeronautics' pressure pickup on wing tip boom; 0 to 4 psi range, 1000 cps maximum frequency on starboard, 80 cps on port side. - f. Aircraft normal accelerations at center of gravity and tail by Statham accelerometers; 0 to 10g, 70 cps (also 10 cps Giannini accelerometer at center of gravity through AN/UKR-5 telemeter). - g. Wing bending; by SR-4 strain gage bridges at one inboard station on starboard side and several stations on port side; to limit load, 80 cps. - h. Wing shear at one inboard station on port side. - i. Wing torsion at one inboard station on the port side. - j. Horizontal stabilizer bending at one inboard station on port and/or starboard side. - k. Horizontal stabilizer shear at one inboard station on port and/or starboard side. - 1. Aircraft altitude; by modified SCR-584 radar, Electronics Associates plot board and telemetering of Giannini pressure pickups. m. Aircraft horizontal range relative to burst; by radar plot. n. Aircraft velocity by radar and by telemetering of Giannini pressure pickup. o. Aircraft pitch and roll attitude by telemetering of Giannini pitch and roll gyro. p. Gamma radiation; by Signal Corps Engineering Laboratories photographic films; O-50 Roentgens. See Fig. 1.2, locations A-G. Fig. 1.1 Model AD Type Drone Aircraft (AD-2) BOTTOM VIEW The information provided by the above instrumentation is both general with respect to atomic weapons radiation and blast characteristics and specific with respect to aircraft structural response to these inputs. The complete load measuring installation is described in refs (2) and (3). The modified SCR-584 radar used is described in ref (4). Reference (5) describes the airborne instrumentation and gives sensitivities for all records. ## 1.2.3 Analytical Methods Aircraft test positions were established following the general procedures described in ref (6). ## 1.2.3.1 Aircraft Attitude and Orientation The aircraft was to be in level flight attitude, tail toward the blast in a vertical plane containing the burst point, simulating an escape position of an AD type aircraft following delivery of an atomic weapon. This was accomplished in all tests. ## 1.2.3.2 Thermal Effects Thermal effects were considered applicable at t_0 . The expression for temperature rise in the aircraft skin exposed to radiation from the burst was assumed to be: $$\Delta T = \frac{\mu_e Q SIN}{0.833 t} \theta$$ (1.1) In positioning the aircraft for critical thermal effects an equivalent absorbtivity, μ_{e} , of 0.3 was taken for standard blue painted aircraft skin, considering the minimum skin gage of 0.016 in. Ground reflectivity calculations are based on the methods of ref (9) using the relationship: $$I_{\mathsf{R}} \times IO^{\frac{3}{5}} = \frac{\beta \times 2h_{2}^{2}}{II.68h_{1}^{4}} \left\{ \frac{1 + \frac{1}{2[(\Delta h/h_{1}) + I]^{2}}}{[(\Delta h/h_{1})^{2} + 2(\Delta h/h_{1})]^{2}} - \frac{3\pi}{4[(\Delta h/h_{1})^{2} + 2(\Delta h/h_{1})]^{5}} \right\}$$ (1.2) This equation is valid for the case where $h_2 > h_1$ and as such is suitable for all shots. (See Figs. 3.3 and 3.4) Multiplying I_R by the thermal yield in calories (1 KT thermal yield = 10^{12} calories) gives the reflected radiation in calories per centimeter². In accordance with ref (20), a thermal yield = .44W^{0.94} was used. ## 1.2.3.3 Gamma Radiation Gamma radiation was considered to have no structural significance. Since the aircraft used in the manned flights were to receive no appreciable amount, gamma radiation was not considered as a positioning criteria; however, it was calculated and measured. The following is the method presented in ref (10) for determining gamma radiation at a given aircraft position: Find reduced range by multiplying R_{Δ} by σ . Using this reduced range and the angular position of the aircraft with respect to the burst (e.g., 12 o'clock, aircraft directly over burst; 3 o'clock, aircraft at burst level) find the reduced dosage, D/σ^2 for a 1 KT weapon. (See Fig. 3.18.) Multiplying by the factor σ^2 Y gives the expected dosage. Since the emission of gamma radiation is time dependent, Fig. 13, ref (8), the aircraft motion is considered by using a method similar to that given in ref (6) to obtain total nuclear radiation received on a moving aircraft. ## 1.2.3.4 Overpressure Time of shock arrival (Fig. 3.20) must be known in order to establish the aircraft position at shock arrival for a given test condition. The free-stream overpressures for the test conditions were based on the data of ref (10), free air or surface burst depending on the triple point trajectory, corrected for both height of burst other than sea level and for aircraft test altitude. The relationships used to correct overpressure and slant range for burst height are: $$R_{H} = R_{SL} \left(\frac{P_{SL}}{P_{H}} \right)^{1/3}$$ (1.3) $$\Delta P_{H} = \Delta P_{SL} \binom{P_{SL}}{P_{H}}$$ (1.4) For aircraft at test altitudes other than burst altitude the relationships for overpressure and slant range are: $$R_{A} = R_{H} / \lambda$$ $$\Delta P_{A} = \Delta P_{H} \lambda \left(P_{A} / P_{H} \right)^{1/2} \left(T_{H} / T_{A} \right)^{1/4}$$ (1.6) The slant range at a given overpressure for any yield is obtained from the known range and yield by $$R_1 = R_2 \binom{Y_1/Y_2}{Y_2}^{1/3} \tag{1.7}$$ Overpressure at the test position can now be predicted. (See Fig. 3.22.) ## 1.2.3.5 Gust Effects With a given overpressure there is a corresponding pressure ratio at each test altitude. Density ratios and gust velocities corresponding to the pressure ratios can be predicted. (Figs. 3.23 and 3.24.) Reference (11) is a source for these data. The effect of gust velocity on aircraft is determined in terms of allowable aircraft load factors. The following equation, given in ref (6) is used to predict the incremental load factor experienced by the airplane. $$\Delta g = \frac{SC_{L\alpha}}{2W} \quad {}^{\rho}A \left[0.3 + 0.7 \quad \frac{P_{\parallel}}{P_{A}} \right] \quad U_{\parallel} \quad w \sin \theta \quad (1.8)$$ where: $$U_{I} = \sqrt{(U_{A} - w \cos \theta)^{2} + (w \sin \theta)^{2}}$$ (1.9) $$\rho_{I}/\rho_{A}$$ can be substituted directly for the expression $$0.3 + 0.7 \quad \rho_{A}/\rho_{A}$$ in equation 1.8 if a ρ_{A}/ρ_{A} vs ρ_{A}/ρ_{A} curve is available. For the aircraft used, SC_{a} for the wing is taken as 1840. Wing and tail loads are assumed to be directly proportional to the calculated load factor. Structural dynamic response was not considered in the analysis. The general expression for the calculated load is $$\Delta L = \Delta g \left[\kappa_1 w + \kappa_2 \right]$$ (1.10) For the wing, the aerodynamic constant K_1 , and inertia constant K_2 , are both based on the normal spanwise load distribution identical to that for the positive high angle of attack, forward c.g. condition presented in ref (12), assuming a linear lift curve. The horizontal stabilizer load coefficients were obtained using a value of $$(SC_{L\alpha})_{HOR. STAB.}/(SC_{L\alpha})_{WING} = 0.206$$ and a normal load distribution proportional to the horizontal stabilizer chord, based on information from ref (13). These constants are presented in Table 1.1. Steady state pullouts performed as a flight check of the load measuring installation result in measured wing loads in direct agreement with loads calculated using this table. TABLE 1.1 - Calculated Wing and Horizontal Stabilizer Load Constants | Station | Load | K ₁ | K ₂ x 10→ ⁻³ | |----------|---|----------------|------------------------------------| | W.S. 57 | Shear Bending Bending Bending Shear Bending | 0.436 | -1.529 | | N.S. 57 | | 37.90 | -98.60 | | W.S. 107 | | 22.08 | -44.30 | | W.S. 162 | | 9.77 | -17.88 | | S.S. 21 | | 0.0799 | -0.1255 | | S.S. 21 | | 3.515 | -10.24 | ## 1.2.4 Operational Procedures Two Navy Model AD aircraft, single place, single engine attack bombers were converted to drones using the Naval Air Experimental Station Type I Remote Control Equipment. One participated in Shot 1, the other in Shot 9 as manned aircraft in preparation for drone operation. Lower range data were obtained in this manner. For NOLO (no live occupant) operations, the drone take-off was under the control of a pilot at a ground station located beside the runway. Once airborne, the drone was turned over to a pilot flying a Navy Model F8F "mother" control plane. Upon arrival at the test site, control was turned over to a pilot at the radar plotting board. Using data from the radar plot and from telemetering direct reading meters, the pilot guided the drone to its predetermined position relative to the burst at time zero. Following the test, the "mother" aircraft again took control and the drone was returned to the base where the pilot at the runway station controlled the drone landing. An operational tolerance of it sec of time in positioning was allowed at time zero. ## CHAPTER 2 ## RESULTS AND OBSERVATIONS ## 2.1 RESULTS Records of thermal and blast effects were obtained for all
shots with the exception of Shot 7 where the drone was destroyed at shock arrival, resulting in the loss of the blast data. Figure 3.2 presents the time histories of measured thermal radiation. Figure 3.7 presents time histories of measured skin temperature rise. Figures 3.25 through 3.31 are reproductions of time histories of measured blast effects. Table 2.2 presents a summary of primary data for all shots. Numerical data, observations and photographs for each shot are presented in Section 2.2 below. ## 2.2 DATA AND OBSERVATIONS ## 2.2.1 Shot 1 ## 2.2.1.1 General Data Date of Test: 17 March 1953 Test Aircraft: Model AD-2 Drone; Manned Flight Type of Test: 300' Tower (T-3) Ground elevation 4025 MSL Weapon Yield: 15 KT planned; 16.2 KT Radiochemical ## 2.2.1.2 Test Conditions Altitude of Test Aircraft: 17,200' MSL; 12,900' above burst Temperature at Test Altitude: -0.4°F Pressure at Test Altitude: 7.7 psi True Airspeed: 359 fps Slant Range from Burst: t_0 , 14,400; t_s , 16,800; Time of Shock Arrival: 14.4 sec Aircraft Gross Weight (Shock Arrival): 13,550 lb Aircraft Angular Position: t_o, 63°; t_s, 50°30' from horizontal; (0) #### Effects Data - Shot 1 2.2.1.3 (1) From Weapon Thermal Radiation (cal/cm²) Port Wing Calorimeter: 2.7: (2.9, filter correction, 8%) Normal to Horizontal Plane: 3.2 Gamma Radiation (r) Less than 0.1 inside the aircraft Thermal In Cockpit (cal/cm²) Less than 1.0, from temp. cloth and paper Free-stream Overpressure (psi) Starboard wing pressure pickup: 0.3 (2) On Test Aircraft Incremental Normal Acceleration (g's) Center of Gravity Accelerometer: 2.1 Tail Accelerometer: 2.0 Center of Gravity, Calculated: 0.97 Aircraft Attitude Change (deg) Pitch Gyro: 2.3 Nose Down Roll Gyro: 1.4 Right Wing Up ## Incremental Structural Loads Above lg Level Flight - Shot 1 | | | 1 | Measured
Load | % of Design
Limit Load | |-------------------------|---------|-------|------------------------------|---------------------------| | Starboard Wing Bending | (Sta. | 57) | 512×10^{3} in. lb. | 10.6 | | Port Wing Bending | (Sta. | 57) | 525×10^3 in. lb. | 10.9 | | Port Wing Bending | (Sta. | 107) | 308×10^3 in. 1b. | 12.7 | | Port Wing Bending | (Sta. | 162) | 112×10^3 in. lb. | 9.3 | | Port Wing Shear | (Sta. | 57) | 4.63×10^3 lb. | 11.6 | | Port Wing Torsion | (Sta. | 57) - | -6.5 \times 10^3 in. 1b. | 0.7 | | Port Stabilizer Bending | g (Sta. | 21)/ | 4.3×10^3 in. 1b. | 16.7 | | Port Stabilizer Shear | (Sta. | 21) | 1.22 x 10 ³ lb | . 15.2 | # Temperature Rise in Aircraft Skin, °F (Temperature Gages) | Color | Skin Thickness | Temperature Rise | |---------------|----------------|------------------| | Standard Blue | 0.051 | 5 7 | | Standard Blue | 0.040 | 97 | #### 2.2.1.4 Oscillograph Data See Figure 3.31 #### 2.2.1.5 Observations No visible damage ## 2.2.2 Shot 2 ## 2.2.2.1 General Data Date of Test: 24 March 1953 Test Aircraft: Model AD-2 Drone; No live occupant (NOLO) flight. Type of Test: 300' Tower (T-4), Ground elevation 4308' MSL. Weapon Yield: 40 KT Planned, 24.5 Radiochemical ## 2.2.2.2 Test Conditions Altitude of Test Aircraft: 10,800' MSL; 6200' above burst. Temperature at Test Altitude: 33°F Pressure at Test Altitude: 9.90 psi True Airspeed: 477 fps Slant Range from Burst: to 8100', ts 10,900' Time for Shock Arrival: 8.0 sec Aircraft Gross Weight (Shock Arrival): 13,360 lb. Aircraft Angular Position: t_o, 50°; t_s, 34° from horizontal; (0) ## 2.2.2.3 Effects Data ## (1) From Weapon # Thermal Radiation (cal/cm²) Port Wing Calorimeter: 11.5; (12.4, filter correction, 8%) Tail Calorimeter: 9.8; (10.6, filter correction, 8%) Port Wing Thermal Indi- cator Cloth: 9.5 Tail Thermal Indicator Cloth: 11.0 Normal to Horizontal Plane: 12.8 # Gamma Radiation - Shot 2 | Location | Dosage | Shieldin | g | | | | | |--------------------|---|--|-----------------------|--|--|--|--| | | <u>(r)</u> | Material | Thickness, in. | | | | | | Inside Cockpit: | | | | | | | | | Behind Headrest | 4.2 | Aluminum
Rubber and cloth
Gasoline | 0.174
0.75
74.8 | | | | | | On floor, forwa | rd 4.2 | Aluminum | 0.683 | | | | | | On floor, port | 2.5 | Aluminum
Rubber and cloth
Gasoline | 0.464
0.75
35.6 | | | | | | Inside Wing Fold: | | | | | | | | | Port | 6.0 | Aluminum | 1.55 | | | | | | Starboard | 6.0 | Aluminum | 1.55 | | | | | | Inside Rear Fusela | ge: | | | | | | | | Starboard | 8.8 | Aluminum | 0.040 | | | | | | Fr | ee Stream Overp | ressure (psi) | | | | | | | St | arboard Wing Pr | essure Pickup: 1 | .0 | | | | | | (2) On | n Test Aircraft | | | | | | | | Inc | cremental Norma | l Acceleration (g' | <u>s)</u> | | | | | | Tar | nter of Gravity
il Acceleromete
nter of Gravity | r: | 3.8
3.6
2.14 | | | | | | Äil | rcraft Attitude | Change (deg) | | | | | | | | Pitch Gyro: 2.5 Nose down Roll Gyro: 0 | | | | | | | Incremental Structural Loads Above 1 g Level Flight - Shot 2 | | Measured Load | % of Design
Limit Load | |-----------------------------------|--------------------------------|---------------------------| | Starboard Wing Bending (Sta. 57) | 947×10^3 in. 1b. | 19.7 | | Port Wing Bending (Sta. 57) | 829 x 10 ³ in. lb. | 17.2 | | Port Wing Bending (Sta. 107) | 559 x 10 ³ in. 1b. | 22.9 | | Port Wing Bending (Sta. 162) | 328 x 10 ³ in. 1b. | 27.3 | | Port Wing Shear
(Sta. 57) | 9.00×10^3 lb. | 22.5 | | Port Wing Torsion (Sta. 57) | 29.0 x 10 ³ in. 1b. | 2.1 | | Port Stabilizer Bending (Sta. 21) | 72.5×10^3 in. lb. | 26.7 | | Port Stabilizer Shear (Sta. 21) | 1.86 x 10 ³ 1b. | 23.2 | ## Temperature Rise in Aircraft Skin, °F - Shot 2 | Color | Skin Thickness | Temperature Rise | |--------------------|----------------|------------------------------| | Standard Blue | 0.064 | > 171 (190 | | Standard Blue | 0.051 | > 171 (190 | | Standard Blue | 0.051 | 156 | | Standard Blue | 0.051 | *187 | | Standard Blue | 0.040 | *225 | | Standard Blue | 0.032 | 250 | | Black | 0.051 | > 171 《 190 | | Black | 0.051 | > 171 《 190 | | Aluminized Lacquer | 0.064 | 138 | | Aluminized Lacquer | 0.040 | 156 | | Aluminized Lacquer | 0.040 | > 144 < 156 | |----------------------|-------|---------------------------------| | Aluminized Lacquer | 0.040 | 138 | | Heat Resistant White | 0.040 | 138 | | Heat Resistant White | 0.032 | > 144 < 156 | ^{*} Temperature gage measurements. All other are temperature sensitive paper measurements. ## 2.2.2.4 Oscillograph Data See Figs. 3.29 and 3.30. Values used for the approximately 0.1 sec interruption of strain gage amplifier operation were estimated, based on damping ratios established using strain gage records from Shots 1, 8 and 9. ## 2.2.2.5 Observations All standard blue paint on 0.016 alclad aircraft skin on the under side of the control surfaces was scorched except in the immediate vicinity of the rivets (see Figs. 2.1, 2.2 and 2.3). All standard blue on 0.020 skin was scorched except where in contact with heavier structural members (see Fig. 2.4). None of the standard blue paint on .025 skin was scorched with the exception of the curved portion aft of the rear shear web which was directly facing the burst point (see Figs. 2.4 and 2.5), and the hinged aft edge of the outboard wing panel which was exposed to direct radiation from the underside as well as indirect radiation received through the aperture between this panel and the aileron (see Fig. 2.6). Slight irregular scorch on blue paint marks were noted on the underside of the outboard wing panel on skin up to and including 0.032 (see Fig. 2.7). The rubberized fabric aerodynamic seals between the elevator and horizontal stabilizer were destroyed (see Fig. 2.8). The aileron seals were not directly exposed to thermal radiation and these remained intact. The fabric lightening hole covers on the horizontal stabilizer rear spar were burned through where direct thermal radiation was received (see Fig. 2.9). The airplane in this test had covered wheel wells so the tires were not exposed. There was no thermal damage to the tires. ## 2.2.3 Shot 7 ## 2.2.3.1 General Data Date of Test: 25 April 1953 Test Aircraft: Model AD-2 Drone; NOLO Flight, Aircraft Destroyed. Type of Test: 300' Tower (T-1), Ground Elevation 4238' MSL Weapon Yield: 33 KT Planned, 43.4 KT Radiochemical ## 2.2.3.2 <u>Test Conditions</u> Altitude of Test Aircraft: 10,450' MSL; 5900' above burst Temperature at Test Altitude: 43°F Pressure at Test Altitude: 10.08 psi True Airspeed: 417 fps Slant Range from Burst: to, 6,200'; ts, 6700' Time for Shock Arrival: 3.75 sec Aircraft Gross Weight (Shock Arrival): 13,400 lb. Aircraft Angular Position: t_o 73°; t_s 60°30' from horizontal; (9) ## 2.2.3.3 Effects Data ## (1) From Weapon # Thermal Radiation, (cal/cm²) Port Wing Calorimeter: 19.4; (20.9, filter correction, 8%) 32 to 35 (corrected for 1/2 to 3/4 fireball miss) Normal to Horizontal Plane: 54.6 ## Free Stream Overpressure (psi) - Shot 7 2.7 estimated. Based on Project 5.1 flight test data and observation, as given in this report. ## (2) On Test Aircraft ## Incremental Normal Acceleration (g's) Center of Gravity Acceleration: 16, estimated. Based on calculated 8.25 g, Project 5.1 flight test data and observation, and assuming that thermal damage had no effect on acceleration. ## Aircraft Attitude Change (deg) Pitch Gyro: 65 Nose Down Roll Gyro: 85 Right Wing Down ## Incremental Structural Loads Above 1 g Level Flight | | | Estimated
Load | % of Design
Limit Load | |-------------------------|-----------|------------------------|---------------------------| | Starboard Wing Bending | (Sta. 57) | 3.38×10^6 in. | lb. 70 | | Port Wing Bending | (Sta. 57) | 3.38×10^6 in. | lb. 70 | | Port Wing Bending | (Sta.107) | 2.08×10^6
in. | lb. 85 | | Port Wing Bending | (Sta.162) | 0.93×10^6 in. | 1b. 80 | | Port Wing Shear | (Sta. 57) | 35.6 $\times 10^3$ lb. | 90 | | Port Wing Torsion | (Sta. 21) | 50 $\times 10^3$ in. | 1b. 5 | | Port Stabilizer Bending | (Sta. 21) | 304×10^3 in. | lb. 110 | | Port Stabilizer Shear | (Sta. 21) | 7.79×10^3 lb. | 100 | Based on Project 5.1 data and observation, as given in this report. ## Temperature Rise in Aircraft Skin (°F) | <u>Color</u> | Skin Thickness | Temperature Rise | |---------------|----------------|------------------| | Standard Blue | 0.064 | 500 | | Standard Blue | 0.016 | 1200 | ## Temperature Rise in Aircraft Skin (°F) - Shot 7 | Color | Skin Thickness | Temperature Rise | |--------------------|----------------|-------------------| | Aluminized Lacquer | 0.064 | 400 | | Aluminized Lacquer | 0.040 | 450* * | | Bare Aluminum | 0.066 | 300 | | Bare Aluminum | 0.016 | 800 | Heat Resistant White 0.064 200 Heat Resistant White 0.016 600 ## 2.2.3.4 Oscillographic Data All pertinent oscillographic data for the period after shock arrival was unintelligible. The time history of thermal radiation measured from burst time to time of shock arrival is included in Fig. 3.2. ## 2.2.3.5 Observations In this test the actual yield exceeded the planned yield by greater than 30 per cent. Since the aircraft was positioned for near critical weapon effects based on the planned yield, the resulting thermal radiation severely damaged or weakened all the blue painted skin on the underside of the wing. The thermal damage to the aircraft skin is presented in Table 2.1. TABLE 2.1 Thermal Damage to Aircraft Skin - Shot 7 | Surface Finish | Effects | Figure No. | |-------------------------|---|------------| | | 0.016 Skin Thickness | | | Standard Blue | Panels missing except for small circular pieces around each rivet | 2.10; 2.11 | | Standard White | Panels missing except for edges | 2.12; 2.19 | | Aluminized Lacquer | Panels missing except for edges | 2.13; 2.14 | | Heat Resistant
White | Panels remained intact | 2.15 | | Bare Aluminum | Pieces missing; panel broken along center line | 2.15 | | Standard Blue | 0.025 Skin Thickness
Panel missing except for edges | 2.10; 2.13 | | Standard White | Pieces missing; panel broken along center line | 2.12 | | Aluminized Lacquer | Panel broken along center line | 2.13 | ^{*} Temperature sensitive paper measurement. All others estimated, based on Project 5.1 flight test data and observation, as given in this report. TABLE 2.1 - Continued | Surface Finish | Effects | Figure No. | |-------------------------|--|---------------------| | Aluminized Lacquer | Pieces missing; panel broken along center line | 2.14 | | Heat Resistant
White | Panels remained intact | 2.15 | | Bare Aluminum | Panels remained intact | 2.15 | | Standard Blue | O.032 Skin Thickness Panel missing except for edges. NOTE: White lettering gave added protection. | 2.16 | | Heat Resistant
White | Panel remainted intact | 2.17 | | Standard Blue | O.040 Skin Thickness Pieces missing; panel broken along center line, except on narrow panels. NOTE: White lettering gave added protection. | 2.18; 2.14;
2.16 | | Aluminized Lacquer | Panel remained intact | 2.18 | | Standard Blue | O.051 Skin Thickness (AL-3-SO) Skin apparently unaffected; paint scorched | 2.16 | The blue 0.025 skin on the hinged aft edge of the outboard wing panel in some places suffered the same damage as 0.016 skin on other parts of the wing. This panel was exposed to direct radiation from the underside as well as indirect radiation received through the aperture between this panel and the aileron (see Fig. 2.14). This is seen to be consistent with the damage experienced in Shot 2, as shown in Fig. 2.6. The fabric lightening hole covers destroyed in Shot 2 were replaced with fabric covers coated with aluminized lacquer. These covers were slightly scorched but not burned through (see Fig. 2.19). Aileron seals remained intact (see Fig. 2.11). The top side of the wing gave no indication of thermal damage other than softening of standard blue paint on 0.016 skin on the aileron (see Fig. 2.20) where the under side skin was completely destroyed. No effects directly attributed to overpressure were noted. The above information was obtained from the wing outboard panels and sections of the elevator and horizontal stabilizer which were torn off at shock arrival and received only minor additional damage due to the fall. Evidence indicates that the wing failure resulted when the thermally weakened skin was further damaged by shock effects, thereby reducing the over-all strength of the wing. The sections of the empennage were torn off when struck by the wing panels. #### 2.2.4 Shot 8 #### 2.2.4.1 General Data Date of Test: 19 May 1953 Test Aircraft: Model XBT2D-1 Drone, NOLO Flight 300' Tower (T-3a), Ground Type of Test: elevation 4025' MSL 37 KT Planned; 27 KT Weapon Yield: Radiochemical #### 2.2.4.2 Test Conditions Altitude of Test Aircraft: 11,200' MSL; 6,900' above burst Temperature at Test Altitude: 39°F Pressure at Test Altitude: 9.8 psi 386 fps True Airspeed to, 72001; Slant Range from Burst: ts, 8100' 5.6 sec Time for Shock Arrival Aircraft Gross Weight (Shock Arrival): 12,800 lb. to, 73°; Aircraft Angular Position: ts, 58° from horizontal; (0) #### 2.2.4.3 Effects Data - Shot 8 #### (1) From Weapon ## Thermal Radiation (cal/cm²) Port Wing Calorimeter: 17.8; (19.2, filter correction, 8% Starboard Wing Calorimeter: 24.9; (26.9, filter correction, 8% Port Wing Thermal Indicator Cloth: 17 Starboard Wing Thermal Indicator Cloth: 27 Normal to Horizontal Plane: 25.4 #### Gamma Radiation | | Do | sage | | Shielding | | |--------------------|------------------|------|------------------------------------|-------------------------|--------------------------------| | Location | | (r) | <u>Material</u> | | Thickness | | Inside Cockpit | | 28 | Aluminum
Rubber and
Gasoline | 0.25 to cloth 0 to 5 to | 0.75 in.
0.75 in.
15 in. | | Inside Wing Fold, | Por ⁴ | 38 | Aluminum | 0 | .051 | | | Starboard | 38 | Aluminum | 0 | .051 | | Inside Rear Fusela | age | 46 | Aluminum | 0 | .040 | | Underside of Start | ooard Wing | 52.5 | No shieldi | ng | | #### (2) On Test Aircraft ### Free Stream Overpressure (psi) Port Wing Pressure Pickup: 1.8 #### Incremental Normal Acceleration (g's) Center of Gravity Accelerometer: 8.6 Tail Accelerometer: 8.5 Center of Gravity Calculated: 4.52 #### Aircraft Attitude Change (deg) Pitch Gyro: 8.1 nose down Roll Gyro: 4 right wing up # Incremental Structural Loads (Above 1 g Level Flight) - Shot 8 | | | | Measured
Load | % of Design
Limit Load | |---------------------------------|-------|------|-------------------------------|---------------------------| | Starboard Wing Bending | (Sta. | 57) | $1,970 \times 10^3$ in.1b. | 41 | | Port Wing Bending | (Sta. | 57) | $1,950 \times 10^3$ in.1b. | 40.5 | | Port Wing Bending | (Sta. | 162) | 546×10^3 in.1b. | 45.5 | | Port Wing Shear | (Sta. | 57) | 15.97×10^3 lb. | 40.0 | | Port Wing Torsion | (Sta. | 57) | 35.00×10^3 in. | lb. 2.5 | | Starboard Stabilizer
Bending | (Sta. | 21) | 154.5 x 10 ³ in.11 | o. 56.9 | | Port Stabilizer Bending | (Sta. | 21) | 139.6×10^3 in.11 | 51.4 | | Starboard Stabilizer
Shear | (Sta. | 21) | 3.71 x 10 ³ 1b. | 46.4 | | Port Stabilizer Shear | (Sta. | 21) | 3.54×10^3 lb. | 43.6 | ## Temperature Rise in Aircraft Skin, oF | Color | Skin Thickness | $\underline{\mathtt{Material}}$ | Temperat | ure Rise | |---------------|----------------|---------------------------------|----------|-----------------| | Standard Blue | 0.064 | 24ST | 225 | 5 | | Standard Blue | 0.064 | 75ST | >250 | < 288 | | Standard Blue | 0.051 | 24ST | > 250 | < 351 | | Standard Blue | 0.051 | 24ST | >250 | < 288 | | Standard Blue | 0.051 | 24ST | >250 | < 351 | | Standard Blue | 0.051 | dare de las | 250 | | | Standard Blue | 0.040 | 24ST | >322 | < 442 | | Standard Blue | 0.040 | 24ST | >288 | < 442 | | Standard Blue | 0.032 | 24ST | >351 | < 442 | | Color | Skin Thickness | <u>Material</u> | Tempera | ture Rise | |----------------------|----------------|-----------------|-----------------|-----------------| | Standard Blue | 0.032 | 52SH34 | > 322 | < 442 | | Standard Blue | 0.025 | | > 401 | < 482 | | Standard Blue | 0.020 | 2450 | > 482 | < 579 | | Standard Blue | 0.020 | 2450 | >401 | < 462 | | Standard Blue | 0.016 | 24ST | > 442 | < 579 | | Standard Blue | 0.016 | 24ST | > 351 | < 442 | | Black | 0.051 | 24ST | 35 | 51 | | Black | 0.051 | 24ST | > 250 | < 351 | | Aluminized Lacquer | 0.064 | 75ST | >174 | < 190 | | Aluminized Lacquer | 0.040 | 75ST | 22 | 25 | | Aluminized Lacquer | 0.040 | 24ST | > 225 | < 250 | | Aluminized Lacquer | 0.040 | 24ST | 25 | 50 | | Aluminized Lacquer | 0.025 | | > 351 | < 442 | | Aluminized Lacquer | 0.020 | | >351 | < 442 | | Aluminized Lacquer | 0.016 | 24ST | >401 | < 482 | | Standard White | 0.040 | 24ST | >174 | < 225 | | Standard White | 0.020 | 2450 | 25 | 0 | | Standard White | 0.016 | 24ST | > 225 | < 250 | | Heat Resistant White | e 0.040 | 75ST | 22 | 25 | | Heat Resistant White | 0.040 | 24ST | 15 | 6 | | Heat Resistant White | 0.032 | 24ST | 22 | 5 | | Heat Resistant White | 0.032 | 52SH34 | >156 | < 174 | | Heat Resistant White | 0.032 | 52SH34 | >156 | < 190 | | | Color | Skin | Thickness | <u>Material</u> | Tempera | ture Rise | |------|-----------|-------|-----------|-----------------|-----------------|-----------------|
| Heat | Resistant | White | 0.025 | | > 156 | < 190 | | Heat | Resistant | White | 0.020 | 2450 | > 171 | < 190 | | Heat | Resistant | White | 0.020 | 2450 | > 190 | < 225 | | Heat | Resistant | White | 0.016 | 24ST | > 171 | < 225 | | Heat | Resistant | White | 0.016 | 24 S0 | > 190 | < 225 | | Bare | Aluminum | | 0.040 | 24ST | 2 | 25 | | Bare | Aluminum | | 0.040 | 24ST | 1 | 90 | | Bare | Aluminum | | 0.040 | 24ST | > 225 | < 250 | | Bare | Aluminum | | 0.032 | 52SH34 | > 225 | < 291 | | Bare | Aluminum | | 0.025 | | 2 | 50 | | Bare | Aluminum | | 0.020 | 24S0 | > 288 | < 322 | | Bare | Aluminum | | 0.016 | 24ST | > 250 | < 351 | | Bare | Aluminum | | 0.016 | 24ST | > 250 | < 351 | #### 2.2.4.4 Oscillographic Data Figures 5.25 and 3.26 contain direct reproductions of the oscillograph traces at time of shock arrival. These traces were separated as shown to eliminate the overlap of traces brought about by the high level of the measured effects data. ## 2.2.4.5 Observations In this test the complete underside of the aircraft was stripped down to bare aluminum with exception of panels on the aileron and elevator (see Figs. 2.21, 2.22, 2.23, 2.29 and 2.30). In addition, thermal panels consisting of 0.016 to 0.064 alclad aircraft skin with different paint finishes were installed on the underside of both flaps (Figs. 2.24, 2.25, 2.26. 2.27) as well as on several locations on the wing. No thermal damage was visible on any unpainted aircraft surface. The 0.016 blue painted control surface tips had the paint completely burned off and the surface itself was badly warped. Due to the fact that all flap specimens were hand painted under field conditions, direct visual comparison with specimens prepared by standard procedures was not readily obtainable; however, the surface damage in all cases appeared consistent with the temperature rise data given under "Results." These temperatures can be taken as indicative of the thermal damage to the surface finish. The fabric lightening hole covers destroyed in Shot 2 were replaced with heat resistant white covers. These remained intact. The airplane in this test had uncovered wheel wells. The tires, exposed to direct thermal radiation, were covered with heat resistant white paint. They experienced no thermal damage. #### 2.2.5 Shot 9 #### 2.2.5.1 General Data Date of Test: 8 May 1953 Test Aircraft: Model XBT2D-1 Drone, Manned Flight Type of Test: Air Drop, Height of Burst 2432' above ground, Ground Elevation 3708' MSL Weapon Yield: ار KT Planned, 26.0 KT Radiochemical #### 2.2.5.2 Test Conditions Altitude of Test Aircraft: 21,900' MSL; 16,400' above burst Temperature at Test Altitude: -17°F Pressure at Test Altitude: 6.26 psi True Airspeed: 420 fps Slant Range from Burst: t_o, 16,400'; t_s, 18,000' at first shock; 18,700' at third shock. Time for Shock Arrival: 15.5 sec first shock; 19.8 sec third shock, / Aircraft Gross Weight (Shock Arrival): 13,150 lb. Aircraft Angular Position: to, 85°; ts, 64° at first shock, 60° at third shock; (θ) #### 2.2.5.3 Effects Data (1) From Weapon Thermal Radiation (cal/cm²) Port Wing Calorimeter: 1.9; (2.0, filter correction, 8%) 2.8 to 3.3 (corrected for 1/2 to 3/4 fireball miss) Normal to Horizontal Plane: 3.6 ## Free-Stream Overpressure (psi) Starboard Pressure Pick-up: 0.5 first shock Starboard Pressure Pick-up: 0.1 third shock #### (2) On Test Aircraft ## Incremental Normal Acceleration (g's) Center of Gravity Accelerometer: 2.3 First Shock, 1.0 Third Shock. Tail Accelerometer: 2.6 First Shock, 1.1 Third Shock. Center of Gravity Calculated: 1.42 First Shock, 0.43 Second Shock. ## Aircraft Attitude Change (deg) Pitch Gyro: 3.2° First Shock, 2.4° Third Shock, Nose Down. Roll Gyro: 3° First Shock, 3.7° Third Shock, Right Wing Up. ## Incremental Structural Loads above 1 g Level Flight | Item and Location | Measured Load | • | Design
Load | |--|---|------|-----------------| | | First : Third
Shock : Shock | | : Third : Shock | | Starboard Wing Bending (Sta. 57) | 584×10^3 243×10^3 in.lb. | 12.1 | 5.1 | | Port Wing Bending (Sta. 57) | 524×10^3 230×10^3 in.lb. in.lb. | 11.8 | 4.8 | | Port Wing Bending (Sta.162) | 147 x 10^3 64 x 10^3 in.1b. | 12.3 | 5.3 | | Port Wing Shear (Sta. 57) | 4.14 x 10^3 2.7 x 10^3 lb. | 10.3 | 6.7 | | Port Wing Torsion (Sta. 57) | 18 x 10^3 -5.5 x 10^3 in.lb. in.lb. | 1.3 | 0.4 | | Starboard Stabilizer Bending (Sta. 21) | $3.2 \times 10^3 18.4 \times 10^3$ in.lb. in.lb. | 15.9 | 6.8 | | Item and Location | Measured Load First: Third Shock: Shock | % of Design Limit Load First : Third Shock : Shock | |-----------------------------------|---|--| | Port Stabilizer Bending (Sta. 21) | 35.7 x 10^3 15.5 x 10^3 in.lb. in.lb. | 13.1 5.7 | | Star Stabilizer Shear (Sta. 21) | 1.76 x 10 ³ 600 lb. | 22.0 7.5 | | Port Stabilizer Shear (Sta. 21) | 1.11 x 10 ³ 360 1b. | 13.9 4.5 | ## Temperature Rise in Aircraft Skin (°F) | Color | Skin Thickness | Temperature Rise | |-------|----------------|------------------| | Blue | 0.012 | 185 * | *Results of three identical readings. #### 2.2.5.4 Oscillographic Data Figures 3.32 and 3.33 present the oscillographic data associated with the first and third shocks. The second shock, which occurred 0.5 seconds before the third shock, was so small that no accurate effects readings could be made. #### 2.2.5.5 Observations No visible effects damage. TABLE 2.2 Summary of Primary Data for All Shots | Test Conditions | Shot 1 | Shot 2 | Shot 7 | Shot 8 | Shot 9 | |--------------------------------|----------------|--------------|--------------|-----------------|-------------------| | | | (<u>1</u> | 9 5 | 3) | | | Date of Test | 17 Mar | 24 Mar | 25 Apr | 19 May | 8 May | | Test Aircraft | AD-2
Manned | AD-2
NOLO | AD-2
NOLO | XBT2D-1
NOLO | XBT2D-1
Manned | | Test Area | T-3
Yucca | T-4
Yucca | T-l
Yucca | T-3a
Yucca | Frenchman
Flat | | Ht. of Burst
(ft MSL) | 4325 | 4608 | 4538 | 4325 | 5510 | | Ground Eleva-
tion (ft MSL) | 4025 | 4308 | 4238 | 4025 | 3078 | TABLE 2.2 (Continued) | Test Conditions | Shot 1 | Shot 2 | Shot 7 | Shot 8 | Shot 9 | |--|------------|------------|------------|------------|------------------------| | Planned Yield (KT) (Radchem) | 15 | 40 | 33 | 37 | 31 | | Actual Yield (KT) | 16.2 | 24.5 | 43.4 | 27.0 | 26.0 | | Aircraft Alti-
tude (ft MSL) | 17,200 | 10,800 | 10,450 | 11,200 | 21,900 | | Aircraft Ht
above Burst (ft) | 12,900 | 6200 | 5900 | 6900 | 16,400 | | Temp. at Test
Altitude (°F) | -O4 | 33 | 43 | 39 | -17 | | Pressure at
Test Alt.(psi) | 7.7 | 9.9 | 10.1 | 9.8 | 6.3 | | Wind Velocity
at Test Alt.
(deg and fps) | 270;
67 | 160;
27 | 265;
17 | 210;
25 | 250;
88 | | True Airspeed (fps) | 359 | 477 | 417 | 386 | 420 | | Aircraft True
Course (deg) | 290 | 270 | 283 | 277 | | | Slant Range at
t _o (ft) | 14,400 | 8100 | 6200 | 7200 | 16,400 | | Slant Range at ts (ft) | 16,800 | 10,900 | 6700 | 8100 | 18,000(a)
18,700(c) | TABLE 2.2 (Continued) | Test Conditions | Shot 1 | Shot 2 | Shot 7 | Shot 8 | Shot 9 | |---|--------|--------|--------|--------|----------------| | Aircraft Weight at t _s (lb) | 13,550 | 13,360 | 13,400 | 12,800 | 13,150 | | Position Relative
to Burst at t _o (deg) | 63 | 50 | 73 | 73 | 85 | | Position Relative
to Burst at t _s (deg) | 50.5 | 34 | 60.5 | 58 | 64(a)
60(c) | TABLE 2.2 (Continued) | TADIE ~.~ (DOITCINGED) | | | | | | | |---|------|------|---------|------|---------------|---------------| | Test Results | | | | | | | | Thermal Radiation* (cal/cm ²) | 3.2 | 12.8 | 54.6 | 25.4 | 3.'
First | Third | | Time of Shock
Arrival (sec) | 14.4 | 8.0 | 3.75 | 5.6 | Shock
15.5 | Shock
19.8 | | Overpressure (psi) | 0.3 | 1.0 | 2.7 | 1.8 | 0.5 | 0.1 | | c.g. Acceleration
(∆g) Meas. | 2.1 | 3.8 | 16(est) | 8.6 | 2.3 | 1.0 | | Tail Acceleration (∆g) Meas. | 2.0 | 3.6 | 16(est) | 8.5 | 2.6 | 1.1 | | Incremental Wing Loads (% of Design Limit Load) | | | | | | | | Inboard Bending | 11 | 18 | 70 | 40 | 12 | 5 | | Inboard Shear | 12 | 22 | 90 | 40 | 10 | 7 | | Incremental Tail Loads (% of Design Limit Load) | | | | | | :
: | | Bending | 17 | 27 | 110 | 51 | 13 | 6 | | Shear | 15 | 23 | 100 | 45 | 15 | 5 | * Normal to horizontal plane. Fig. 2.1 AD-2, Starboard Aileron Showing Scorched Blue Paint on 0.016 Skin - Shot 2 AD-2, Starboard Aileron and Wing Tip Showing Scorched Blue Paint on 0.016 Skin - Shot 2 Fig. 2.2 Fig. 2.3 AD-2, Port Elevator and Horizontal Stabilizer Showing Scorched Blue Paint on 0.016 Skin - Shot 2 AD-2, Port Wing Flap Showing Scorched Blue Paint on 0.020 Skin, and on 0.025 Skin Forming Curved Portion Aft of Rear Shear Web Facing the Burst - Shot 2 Fig. 2.4 AD-2, Port Wing Flap Showing Scorched Blue Paint on 0.025 Skin Forming Curved Portion Aft of Rear Shear Web Facing the Burst - Shot 2 Fig. 2.5 Fig. 2.6 AD-2, Port Wing Showing Scorched Blue Paint on 0.025 Skin on Hinged Aft Edges of Wing Panel - Shot 2 Fig. 2.7 AD-2, Port Wing Panel and Tip Showing Scorched Blue Paint on 0.032 Skin - Shot 2 AD-2, Aperture between Elevator and Horizontal Stabilizer Showing Destroyed Rubberized Fabric Aerodynamic Seal - Shot 2 Fig. 2.8 AD-2, Aft of Rear Spar of Horizontal Stabilizer Showing Burned Fabric Lightening Hole Covers - Shot 2 Fig. 2.9 AD-2. Center of Starboard Aileron Showing Burned Out 0.016 and 0.025 Panels - Shot 7 AD-2, Port Aileron Showing Aileron Seal Intact - Shot 7 Fig. 2.11 AD-2, Port Aileron - Showing Relative Damage to Various
Combinations of Surface Finish and Skin Thickness - Shot 7 Fig. 2:12 AD-2, Starboard Aileron - Showing Thermal Damage to Aluminized Lacquered 0.025 Skin Compared with Standard Blue Painted 0.025 Skin - Shot 7 Fig. 2.13 AD-2, Port Aileron - Showing Thermal Damage to Aluminized Lacquered 0.025 Skin Compared with Standard Blue Painted 0.025 Skin - Shot 7 Fig. 2.14 AD-2, Port Aileron - Showing Relative Damage to Various Combinations of Surface Finish and Skin Thickness - Shot 7 Fig. 2.15 Fig. 2.16 AD-2, Outboard Port Wing Panel and Wing Tip Showing Wing Tip Intact. Note how white star protected 0.032 skin. - Shot 7 Fig. 2.17 AD-2, Outboard Port Wing Panel Showing Heat Resistant White Painted 0.032 Plate - Shot 7 Fig. 2.18 AD-2, Outboard Port Wing Panel Showing Aluminized Lacquered 0.040 Plate - Shot 7 AD-2, Tip of Elevator and Horizontal Stabilizer Showing Fabric-Lightening Hole Covers and Elevator Tip Intact - Shot Fig. 2.19 Fig. 2.20 AD-2, Topside of Port Wing Panel Showing Scorched Blue Paint on 0.016 Skin - Shot 7 Fig. 2.21 XBT2D-1, Starboard Aileron Showing Scorched Aluminized Lacquer on 0.016 and 0.025 Skin - Shot 8 Fig. 2.22 XBT2D-1, Port Aileron Showing Scorched Standard White Paint on 0.016, 0.025 and 0.040 Skin - Shot 8 XBT2D-1, Fort Elevator Showing Scorched Painted Surfaces. Note skin ripples on 0.016 standard blue painted and aluminized lacquered surfaces. - Shot ϑ Fig. 2.23 Fig. 2.24 XBT2D-1, Starboard Wing Flap with Thermal Test Panels Installed, Outboard Portion - Shot 8 Fig. 2.25 XBT2D-1, Starboard Wing Flap with Thermal Test Panels Installed, Inboard Portion - Shot 8 XBT2D-1, Port Wing Flap with Thermal Test Panels Installed, Outboard Portion - Shot 8 Fig. 2.26 POMPINE TO THE Fig. 2.27 XBT2D-1, Port Wing Flap with Thermal Test Panels Installed, Inboard Portion - Shot 8 Fig. 2.28 XBT2D-1, Center of Wing Showing Scorched Blue Paint on 0.032 Skin - Shot 8 The Way XBT2D-1, Starboard Aileron Wing Tip Showing Scorched Standard Blue Paint on 0.016 and 0.040 skin. Note ripples on standard blue painted 0.016 skin. - Shot 8 Fig. 2.29 XBT2D-1, Starboard Stabilizer and Elevator Showing Scorched Blue Paint on 0.032 and 0.040 Skin - Shot 8 Fig. 2.30 #### CHAPTER 3 #### DISCUSSION ### 3.1 GENERAL The data in this report permit the determination of a relatively complete picture of weapons effects on AD type aircraft for a representative escape position following the delivery of an atomic weapon. In the presentation of these data, certain relationships are indicated by means of curves superimposed on the basic data. Limited theoretical analyses were employed in arriving at these curves and it is conceivable that some changes may result when more detailed analytical methods are applied. In all cases, however, the recorded data presented herein are considered accurate to within ± 5 percent of the maximum readings obtained. ### 3.2 THERMAL EFFECTS ### 3.2.1 General Although the flight test thermal radiation and temperature data as measured on the inside face of the aircraft skin show reasonable consistency and agreement with thermal damage and with expected values, initial results of metallographic studies of the internal structure of skin specimens from these flights (Appendix A) indicate effects normally associated with temperatures far in excess of the temperatures measured. This condition is believed to be a result of microscopic thermal concentrations in the grain structure of the material. These concentrations are associated with the extremely rapid rate of thermal radiation. Structural tests on these specimens indicate no loss in strength corresponding to the indicated metallographic damage. Accordingly the thermal data presented in this report are considered to adequately represent the thermal information necessary for aircraft structural considerations. The data presented in Appendix B should prove to be of assistance in further analysis. It is to be noted that although this phenomenon was not evidenced in the ground specimens, it is believed that local committions, such as the dust layer, might have resulted in this discrepancy. ### 3.2.2 Thermal Radiation The aircraft and calorimeter orientation relative to the burst point at to for all shots is given in Figure 3.1. Aircraft positions with respect to Ground Zero at to were determined from automatically plotted radar tracking data. Calorimeter orientations with respect to the burst points and their fields of view were obtained from motion picture films taken from GSAP cameras which were essentially mounted on the axes of the calorimeters. Figure 3.2 gives the value of thermal radiation as measured by the various calorimeters. These two figures indicate certain facts with respect to ground reflection. In Shot 8 two calorimeters were used. The port wing calorimeter was pointed back toward the burst point but aimed above it by approximately 30°. The starboard wing calorimeter was mounted to measure thermal radiation normal to the wing and was aimed approximately 15° below the burst point. The direct readings of these two calorimeters were 17.8 and 24.9 cal/cm2 respectively. These values, increased to 19.2 and 26.9 when corrected by + 8 per cent for the quartz filter on the calorimeter; were verified by corresponding readings of 17 and 27 on identically oriented cloth thermal indicators. The calculated direct radiation received by these calorimeters is 12.3 and 13.6. Using ground reflectivity calculations with a least squares value of albedo of 0.55 based on data from Shots 1, 2 and 8, the calculated total thermal radiation for these two installations is 20.8 and 25.7. These values are seen to correspond closely to the true calorimeter readings. The fact that the starboard wing calorimeter would have been exposed to maximum effects of ground reflection in addition to direct radiation from the fireball appears to justify its reading. The effect of reduced ground reflection on the port calorimeter similarly explains its lower reading. In Shot 9 the position of the fireball is approaching the ± 45° field of view limit of the calorimeter and as such it is expected that a large portion of the direct thermal radiation from the burst would be missed. This is more strongly evidenced in Shot 7 where the fireball is partially outside of the calorimeter field of view. Almost the entire thermal reading for this condition would be due to reflected thermal radiation. Considering all such factors, estimates for thermal radiation received normal to the wing can be made for the shots in which it was not directly measured. Figures 3.3 and 3.4, based on ref (9), present the reflectivity information used for this work. A comparison of calculated and measured calorimeter readings is given in Figures 3.5 and 3.6. The results appear to verify the ground reflection effect indicated in ref (7), where reflection from the ground was estimated to be 50 per cent of the direct radiation. # 3.2.3 Aircraft Skin Temperature Rise Temperature rise in aircraft skin, was initially assumed to be directly proportional to the heat received and to the reciprocal of skin thickness. The time histories of temperature rise shown on Figure 3.7 indicate that the cooling rate is an important factor in this problem. Figure 3.8 shows the general agreement between measured cooling Fig. 3.1 Aircraft and Calorimeter Orientation Relative to Burst. Fig. 3.2 Time History of Measured Thermal Radiation rates and those calculated following the methods of ref (14), if the proper assumption of turbulent or laminar flow is made. A lowering of effective absorptivity values for thinner skin independently of surface finish is shown in Figures 3.9 through 3.13 for Shot 8 specimens. The curves through the test points were drawn with an attempt to minimize this effect. Figure 3.14 summarizes these data in the form of a family of curves based on readings from temperature sensitive papers. Two temperature sensitive gage readings are included as an indication of the general agreement of data measured by two different devices. Figure 3.15 is a summary of temperature rise data from Shot 2. Although the data were limited, it can be seen that curves of the same characteristic shape fit the points. An indication of the range of equivalent absorptivities for different surface finish and skin thickness for Shot 8 and Shot 2 is given in Figure 3.16. The effect of aerodynamic cooling does not appear to fully explain the lowering of the effective absorptivity values for thinner skins. This can be seen in Table 3.1 which compares the equivalent absorptivity values for representative cases of surface finish and skin thickness in Shot 8 with absorptivities considering the methods of ref (14). The same general trend of lower absorptivity for thinner skin is indicated In a discussion of an equivalent absorptivity value it is important to remember that it is dependent on the amount of heat assumed to be received by the material. Any amount of heat added or lost as a result of thermal damage to surface coatings will have a tendency to influence this value. Using average values for these absorptivities and the assumed normal thermal radiation of 55 cal/cm², the temperature rise in 0.016 and 0.064 in. skin for Shot 7 was estimated. two estimated values for skin with an aluminized lacquer finish appear to substantiate the 450°F temperature rise in the 0.040 in. skin. The predicted temperature rise appears consistent with the observed damage for the aircraft skin in this shot. References (15) and (16) present the results of preliminary metallurgical studies conducted in an attempt to determine the approximate temperature attained by the aircraft skin in Shot 7. The data in Appendix A are the results of additional work of a similar nature. The extreme importance of aircraft skin surface finish is readily seen in the results from Shot 7. Heat resistant white painted panels remained intact where similar panels with standard blue paint,
subjected to identical thermal radiation, were completely destroyed. Bare aluminum held up almost as well as heat resistant white but in all cases experienced higher temperatures. It is to be noted here that heat resistant white and standard white paint afford roughly the same protection as long as the finish is not charred. At thermal levels high enough to seriously affect the standard white surface, it proves to be no better than aluminized lacquer. Field analysis of the structural failures which caused loss of the drone in Shot 7 were conducted by project personnel and representatives of the Structures Department, Douglas Aircraft Co. Indications are that the aircraft might have survived had the under skin been bare aluminum or painted heat resistant white instead of standard blue. TABLE 3.1 - Calculated Absorptivity Values - Shot 8 (Turbulent Flow Assumed) | SPECIMEN | | ABSORPTIVITY | | |----------------------------|----------------------|----------------|-------------| | Color | Skin Thickness (in.) | Reference (11) | Figure 3.13 | | Standard
Blue | 0.016 | 0.232 - 0.398 | 0.262 | | | 0.025 | 0.415 - 0.505 | | | | 0.040 | 0.436 - 0.710 | | | | 0.064 | 0.483 | 0.464 | | Bare
Aluminum | 0.016 | 0.159 - 0.232 | 0.172 | | | 0.025 | 0.245 | | | | 0.040 | 0.274 | | | | 0.064 | | 0•256 | | Heat
Resistant
White | 0.016 | 0.103 - 0.141 | 0.146 | | | 0.025 | 0.178 - 0.280 | | | | 0.040 | 0.215 | | | | 0.064 | | 0.244 | The coating of other thermally vulnerable items, such as fabric seals and rubber tires, with heat resistant white paint permitted them to withstand approximately four times the thermal radiation that they could in their natural state. ### 3.3 NUCLEAR RADIATION ### 3.3.1 Gamma Radiation Gamma radiation was considered to be the most important of the nuclear radiations. Gamma measurements were made at several locations on the aircraft. These measurements are presented in Figure 3.17 as compared to calculated gamma radiation where aircraft motion, density at point of burst, and aircraft clock position were considered. The reading underneath the wing, where there was no protection from direct radiation, was the highest reading. The lower readings, inside the rear fuselage, inside the wing folds and inside the cockpit for both Shot 8 and Shot 2, were roughly proportional to the amount of structural shielding associated with these locations. The materials provid- ing shielding are listed under Results for these two shots. The data from Shot 1 and Shot 9 were too low to be of significance, being less than 0.1r. All pertinent gamma information is summarized on the basis of a 1 KT yield in Figure 3.18. ## 3.3.2 Neutron Radiation The effects of neutron radiation were assumed to be negligible for all test positions. ## 3.4 OVERPRESSURE AND GUST EFFECTS # 3.4.1 Overpressure Shots 1, 2, 7 and 8 had 300 ft burst heights while Shot 9 had a burst height of 2400 ft. On the basis of the triple point trajectory curves in Figure 3.19 it can be seen that the aircraft position for Shot 9 was in the free air region. For all other shots the aircraft was in the region of reflection and the calculated pressures were considered to be produced by a weapon with a yield of 1.8 times the given radio-chemical yield. For these conditions, measured overpressures were found to be in close agreement with calculated when the method of ref (17) was employed in reducing the data. This consisted of taking the best straight line through that portion of the overpressure record which exhibited conventional smooth behavior, and extending it back to time of shock arrival. Time of shock arrival for ground burst data was found to be in close agreement with shock arrival times in the region of reflection. Converting the free air yield of Shot 9 to an equivalent ground burst yield using the 1.8 reflection factor, brings this point exactly on the (Figure 3.20) shock arrival curve. A comparison of measured and calculated overpressure is given in Figure 3.21. Figure 3.22 presents the measured overpressures in terms of a standard 1 KT free air burst. The range of pressure and density ratios investigated is indicated in Figure 3.23. The associated gust velocities are given in Figure 3.24. The curves included here are good only for standard atmospheric conditions. Since temperature is the factor governing the relationship between gust velocity and altitude, an equivalent temperature altitude based on measured temperature must be used for non-standard atmospheric conditions. No overpressure damage was noted up to approximately 2 psi. In no case was any adverse overpressure effect on the structure noted except when it occurred in conjunction with extremely high skin temperatures. #### 3.4.2 Gust Effects Gust effects were recorded in terms of accelerations and structural loads resulting from measured overpressures. These records are reproduced in Figures 3.25 through 3.33. In all cases wing gust effects were noted approximately 0.01 sec after the tail as indicated in Figures 3.25 and 3.26. On the basis of a peak c.g. acceleration reading at a time associated with peak wing loads, and an average of two peak tail accelerations occurring in the time interval between peak tail and peak wing loads, excellent correlation was obtained between wing and tail acceleration. A comparison between these measured accelerations and corresponding calculated accelerations is given in Figure 3.34. The measured accelerations are seen to be almost twice the calculated values for all tests. How much of this is due to elastic structural Fig. 3.3 Reflected Thermal Intensity from a Unit Source— Tower, h1 = 300 ft. accelerations affecting the overall acceleration picture and how much is due to limitations in the theoretical approach to the prediction of these accelerations must be evaluated by future laboratory tests and theoretical study. The fact that measured acceleration can be predicted consistently, however, is of great importance in view of the general agreement between measured and calculated structural loads and the relationship between load and acceleration (see Equation 1.10). The comparison between measured and calculated loads is made in Figures 3.35 through 3.39. Although in this particular airplane the dynamic overstress appears to approximately compensate for the gust alleviation, the fact that the recorded loads exhibit frequencies corresponding to first symmetrical bending illustrates the importance of Fig. 3.4 Reflected Thermal Intensity from a Unit Source—Air Drop h_1 = 2432 feet considering aeroelastic effects even on rigid aircraft. Figure 3.35 shows the time-history of the pitching motion of the drone aircraft during the period of shock arrival for Shots 2 and 8, indicating that pitching motion had a negligible effect on aircraft loading during the first 0.1 sec after shock arrival. Fig. 3.5 Comparison of Measured and Calculated Thermal Radiation. Albedo = 0.55 Fig. 3.6 Measured and Calculated Thermal Radiation Reduced to 1 KT 86 Fig. 3.7 Time History of Measured Aircraft Skin Temperature Rise Aircraft Skin Temperature, Time History for Measured and Calculated Cooling Rates Fig. 3.8 Fig. 3.9 Incremental Temperatures Measured in Aircraft Skin with a Heat Resistant White Paint Finish - Shot 8 Fig. 3.10 Incremental Temperatures Measured in Standard White Painted Aircraft Skin - Shot 8 Fig. 3.11 Incremental Temperatures Measured in Unpainted Aircraft Skin - Shot 8 Fig. 3.12 Incremental Temperatures Measured in Aircraft Skin with an Aluminized Lacquer Finish - Shot 8 Fig. 3.13 Incremental Temperatures Measured in Standard Blue Painted Aircraft Skin - Shot 8 Fig. 3.14 Temperature Rise in Aircraft Skin vs the Reciprocal of Skin Thickness for Different Surface Finish - Shot 8 Fig. 3.15 Temperature Rise in Aircraft Skin vs the Reciprocal of Skin Thickness for Different Surface Finish - Shot 2 Fig. 3.16 Comparison of Equivalent Absorptivity for 0.016 and 0.064 Aircraft Skin with Different Surface Finish Fig. 3.17 Comparison of Measured and Calculated Gamma Radiation Indicating Structural Shielding Effects Fig. 3.18 Measured and Calculated Gamma Radiation Reduced to 1 KT in Sea Level Homogeneous Atmosphere Fig. 3.19 Triple Point Trajectory Curves Indicating Aircraft Position at Shock Arrival ## EQUIVALENT GROUND BURST YIELDS | <u>SHOT</u> | YIELD | |-------------|--| | 1 | 16.2 | | 2 | 24.5 | | 7 | 43.4 | | 8 | 27.0 | | 9a | 14.5; $\left(\frac{26.0}{1.8}\right)^{\frac{1}{18}}$ | | | | * FREE AIR BURST CONVERTED TO EQUIVALENT GROUND BURST USING I.8 REFLECTION FACTOR Fig. 3.20 Measured and Calculated Shock Arrival Times vs Slant Range Fig. 3.21 Comparison of Measured and Calculated Overpressure Fig. 3.22 Measured and Calculated Overpressure Reduced to 1 KT in a Sea Level Homogeneous Atmosphere Fig. 3.23 Pressure Ratio vs Density Ratio Fig. 3.24 Gust Velocity as a Function of Pressure Ratio and Altitude Fig. 3.25 Time History of Tail Acceleration and Tail Loads - Shot 8 Fig. 3.26 Time History of c.g. Acceleration, Wing Loads and Overpressure - Shot 8 Fig. 3.27 Measured Aircraft Acceleration and Tail Loads - Shot 8 Fig. 3.28 Measured Overpressure and Aircraft Wing Load - Shot 8 Fig. 3.29 Time History of c.g. Acceleration, Tail Acceleration, Tail Loads and Overpressure Shot 2 Fig. 3.30 Time History of Wing Loads Indicating Shot 2 Estimated Peaks Based on Wing Dynamic Response - 1. Stbd. Wing Bending, Sta. 57 - 2. Port Horiz. Stab. Shear, Sta. 21 - 3. Port Wing Bending, Sta. 57 - 4. Port Horiz. Stab. Bending, Sta. 21 - 5. Port Wing Rear Spar Bending, Sta. 57 12. Indicated Airspeed - 6. Port Wing Bending, Sta. 107 - 7. Thermal Radiation - 8. Port Wing Bending, Sta. 162 - 9. Thermal Radiation - 10. Port Wing Shear, Sta. 57 - 11. Over Pressure - 13. C.G. Acceleration - 14. Tail Acceleration 18. Over Pressure Fig. 3.31 Time History of Blast Data - Shot 1 Fig. 3.33 Time History of Blast Data - Shot 9c (Third Shock,
Shot 9) Fig. 3.34 Comparison of Measured and Calculated Aircraft Normal Acceleration Fig. 3.35 Comparison of Measured and Calculated Horizontal Stabilizer Shear CALCULATED INCREMENTAL TAIL BENDING~In.Lbx103 Fig. 3.36 Comparison of Measured and Calculated Horizontal Stabilizer Bending Fig. 3.37 Comparison of Measured and Calculated Wing Shear - W. S. 57 Fig. 3.38 Comparison of Measured and Calculated Wing Bending - W. S. 57 Fig. 3.39 Comparison of Measured and Calculated Wing Bending - W. S. 107 and W. S. 162 Fig. 3.40 Time History of Airplane Pitching Motion #### CHAPTER 4 #### CONCLUSIONS AND RECOMMENDATIONS #### 4.1 CONCLUSIONS #### 4.1.1 Thermal Effects - a. Thermal radiation on aircraft in flight in clear air is a result of ground reflection as well as direct radiation from the fireball. Additional thermal radiation may also be received from clouds through reflection, depending upon cloud location with respect to both aircraft and burst point. As such, refs (1) and (8) appear to be inadequate for predicting thermal effects on aircraft in flight unless reflectivity calculations, such as are outlined in ref (9), are included. - b. Heat resistant white paint provides aircraft skin with a greater degree of protection from thermal radiation than any other surface finish tested. Next to heat resistant white, bare aluminum appears to offer the best protection against thermal damage. Aircraft skin painted standard blue is extremely vulnerable to thermal damage, being able to stand less than one-third of the thermal radiation withstood by skin painted with heat resistant white. Use of white or light colored paint on tires, aerodynamic seals and other dark colored materials provides similar protection against thermal radiation. - c. Microscopic thermal damage as indicated by metallographic tests on aircraft skin specimens does not appear to be an important factor where structural considerations associated with thermal radiation are involved. Temperature rise measured by temperature sensitive papers and strain gages on the back of these specimens appear consistent with structural thermal damage and as such are believed to be applicable to the investigation of aircraft thermal limitations as treated in this report. - d. Thermal damage to paint finishes, such as standard white, may modify its absorptivity characteristics. Equivalent absorptivity for a given finish appears to be affected by skin thickness and aerodynamic cooling. Reference (14) provides a satisfactory means of calculating the cooling rate if the aerodynamic flow conditions are known. #### 4.1.2 Overpressure and Gust Effects a. When the yield of the weapon and the position of the airplane are known, the time of shock arrival may be predicted with negligible error. b. The methods of predicting overpressures encountered by aircraft in flight in the vicinity of an atomic blast produce results which are in agreement with measured values to within \pm 0.1 psi. c. Overpressure up to at least 2 psi has no adverse effect on the structure of AD type aircraft. Overpressure effects in Shot 7, for approximately 3 psi, were masked by the associated thermal damage. d. The methods of ref (1) used in predicting the acceleration introduced to AD type aircraft in flight by blast, appear to provide agreement with a sustained or effective acceleration rather than with the peak acceleration measured in flight. This is seen as a result of the close correlation between measured loads and those calculated using the accelerations determined by these methods. #### 4.1.3 General a. Orientation of aircraft in flight with the longitudinal axis pointed directly away from the burst should result in reduced thermal and gust effects when compared with the positions investigated in this report. b. The installations for the measurement of blast effects, as well as those used for the measurement of thermal effects, had certain limitations in that the effects as measured may have been modified by dynamic response characteristics associated with the airplane. Additional information concerning thermal and shock inputs might be obtained were comprehensive laboratory tests to be conducted to establish the dynamic characteristics of the complete measuring systems as installed in the test aircraft. #### 4.2 RECOMMENDATIONS The following recommendations are made, based on data presented in this report. #### 4.2.1 Thermal Effects It is recommended that: a. Additional thermal radiation measurements in flight be made when opportunity permits, in order to further evaluate the effect of ground reflectivity. Time histories of aircraft skin temperature rise for various thicknesses and surface finishes should be included. Metallographical studies should be made on all specimens to provide additional data on measured temperatures and thermal damage. b. Theoretical methods for predicting temperature rise and thermal effects on aircraft skin be further investigated in order to provide closer correlation with thermal phenomena as measured and observed. c. In those atomic weapon delivery problems where critical thermal conditions exist, consideration be given to the use of a skin finish of naval aircraft with better thermal characteristics than that of the standard blue paint. Tires, aerodynamic seals, and other exposed materials should be similarly protected. #### 4.2.2 Overpressure and Gust Effects It is recommended that: a. Dynamic analysis methods for predicting wing and tail loads on AD type aircraft be investigated in an attempt to provide additional correlation with flight test data. ### SYMBOLS AND DEFINITIONS \mathbf{q}_{Δ} Speed of sound at aircraft altitude, feet per second. CH Speed of sound at burst height, feet per second. cps Instrument operational frequency, cycles per second. C_{Lo} Slope of lift curve, per radian. D Gamma dosage, roentgens. q Normal accelerometer indication, non-dimensional. Δg Incremental normal accelerometer indication, non-dimensional. h Burst height above ground, feet. h₂ Aircraft height above ground, feet. $\triangle h$ Aircraft height above burst, feet, $h_2 - h_1$. IR Unit reflected thermal radiation from ground, per centimeter. MSL Mean sea level. NOLO No live occupant in drone aircraft. PA Atmospheric pressure at aircraft altitude, pounds per square inch. P Atmospheric pressure at burst height, pounds per square inch. Peak instantaneous pressure, pounds per square inch. $\triangle P$ Overpressure, pounds per square inch. Q Total thermal radiation, calories per square centimeter. Range from point of burst to point in space, feet. Range from point of burst to aircraft, feet. R H Range from point of burst to point in space at burst altitude, feet S Aircraft wing area, square feet. Aircraft skin thickness, inches. to Time of burst, time zero. ts Time of shock arrival, seconds from to. Absolute temperature of aircraft altitude, °R. T_H Absolute temperature at burst altitude, °R. △T Aircraft skin temperature rise, °F. U Peak instantaneous aircraft velocity, feet per second. Unitial aircraft velocity, feet per second. w Gust velocity, feet per second. W Weight of aircraft, pounds. Y Weapon yield, kilotons. heta Angle between horizontal and line joining burst point with aircraft, degrees. β Albedo, percent of thermal radiation reflected by a point, non-dimensional. λ Fuchs factor, non-dimensional; $_{\lambda = e} - \frac{1}{4} \left(2 \frac{P_{\Delta}}{P_{H}} + 3 \frac{T_{\Delta}}{T_{H}} - 5 \right)$ $\mu_{\rm e}$ Equivalent thermal absorptivity factor, incorporating all heat loss considerations, non-dimensional. ρ Initial ambient density at aircraft altitude, slugs per cubic foot. ho_{H} Ambient density at burst altitude, slugs per cubic foot. ho_{\parallel} Peak air density, slugs per cubic foot. σ Altitude density ratio at burst altitude; $^{\rho}$ H/ $_{\rho}$ SL #### APPENDIX A METALLURGICAL TESTS OF SKIN SPECIMENS TAKEN FROM MODEL AD TYPE AIRCRAFT EXPOSED IN FLIGHT TO THERMAL RADIATION FROM AN ATOMIC EXPLOSION by RICHARD SCHMIDT JOHN ERTHAL NAVAL AIR MATERIAL CENTER PHILADELPHIA 12, PENNSYLVANIA #### APPENDIX A # METALLURGICAL TESTS OF SKIN SPECIMENS TAKEN FROM MODEL AD TYPE AIRCRAFT EXPOSED IN FLIGHT TO THERMAL RADIATION FROM AN ATOMIC EXPLOSION #### A.1 OBJECTIVES The primary objectives of these metallurgical tests were: - a. to determine the strength properties of the various aircraft skin specimens after exposure in flight to the thermal radiation from an atomic explosion. - b. to determine the approximate magnitude of the maximum temperature rise in the various aircraft skin specimens by ascertaining whether or not melting of the clad and/or base metal occurred. #### A.2 METHOD #### A.2.1 Strength Tests Specimens for tensile tests were manufactured from samples of the aluminum alloy skin cut from various portions of the underside of the test aircraft which participated in Shots 2, 7, and 8. Skin samples were obtained having different thicknesses and surface finishes. Due to the restricted size and/or condition (thermal damage, etc.) of the various skin panels from which samples were cut, substandard size tensile specimens had to be manufactured. SR-4 type strain gages were mounted on the various test specimens and tensile tests conducted to determine ultimate strength, yield strength, and per cent elongation. Where practical, at least three tensile specimens were obtained and tested from the same skin sample. #### A.2.2 Metallographic Examinations Small specimens cut from each of the various skin samples were mounted, polished, and subjected to microscopic examination. By comparing the data obtained from the metallographic examination of these specimens with existing data on the solidus and liquidus temperature of the alloys, an estimate of the maximum temperature reached by each specimen could be obtained. For example, the solidus temperature for 24S aluminum alloy is 935°F and the solidus of the cladding is 1190°F. If
melting has occurred in the base metal and not in the cladding, the temperature reached was between these values. #### A.3 RESULTS #### A.3.1 Strength Tests The physical properties of ultimate strength, yield strength, and per cent elongation of the specimens tested are listed in Table A.l for Shot 8 and in Table A.2 for Shots 2 and 7. No attempt has been made to compare these results with "standard" values due to the fact that sub-standard size test specimens were used (elongation data not comparable) and no test specimen material in its original condition was available for establishing realistic reference standards. However, the following handbook values as obtained from ref (18) are listed for the different types of aluminum alloy specimens tested: | <u>Material</u> | Ultimate Strength
psi | Yield Strength, psi | %
Elongation/2 in. | |-----------------|--------------------------|---------------------|-----------------------| | 24S T3 Alclad | 64,000 | 44,000 | 18.0 | | 2450 | 27,000 | 11,000 | 19.0 | | 61S T 6 | 45,000 | 40,000 | 12.0 | | 75S T6 Alclad | 76,000 | 67,000 | 11.0 | | AL3SO | 16,000 | 6,000 | 30.0 | | 52SH34 | 37,000 | 31,000 | 10.0 | | 5280 | 27,000 | 12,000 | 25.0 | #### A.3.2 Metallographic Tests Results of the metallographic examinations indicating the maximum temperatures reached by the test specimens and their microstructural characteristics are listed in Table A.1 for Shot 8 and in Table A.2 for Shots 2 and 7. For purposes of comparison, the maximum temperatures attained by the different test specimens as measured during Shot 8 are also listed in Table A.1. These measurements were made by means of maximum indicating temperature sensitive papers covering the range from 130°F to 580°F in specified increments. The temperature papers were mounted on the interior surface of the aircraft skin. Similar data are not available for comparison with the metallographic test results listed in Table A.2. TABLE A.1 - Summary of Metallurgical Test Results on Skin Specimens from Model XBT2D-1 Airplane | | | — | STRENGTH TEST RESULTS* | H TEST B | RESULTS* | # " 0 " + " | METALLOGRAP | * * * * METALLOGRAPHIC TEST RESULTS | |--------------------------------------|----------|---|-----------------------------|--------------------------|-------------------------------|------------------------|----------------------|-------------------------------------| | NOMINAL
THICKNESS
AND
COLOR | MATERIAL | SHOT NO-
AND
SPECIMEN
LOCATION
ON
TEST A | ULTIMATE
SSBRTS
—129— | YIELD
STRESS
—PSI— | %
ЕLОИСАТІОИ
— РЕЯ IN.— | TEMP. TAPE & GAGE DATA | ΔT, °F.
PROBABLE | REMARKS | | 0.016 Stand-
ard Blue | 24ST | 8-Flaps | 63,8403 | 45,230 ² | 11.52 | > 228
< 304 | 1000 | Eutectic
Melting | | 0.020 Stand-
ard Blue | 2450 | 11 | Specimen | m e n | Lost | >250
<304 | 0001 | Butectic
Melting | | 0.020 Stand-
ard Blue | 2450 | u u | 29,7203 | 15,3001 | 75°01 | >205 | 0&1 | Severe Eutectic
Melting | | 0.025 Stand-
ard Blue | 24ST | н | 69,0303 49,0001 | 49,000 ¹ | 78°0, | >205
< 250 | Ве1оw
900 | No Eutectic
Melting | | 0.032 Stand-
ard Blue | 24ST | Inspection
Plate | 67,6603 49,8001 | 49,800 ¹ | 18.52 | >177
< 228 | 1000 | But ectic
Melting | | 0.032 Stand- 52SH34
ard Blue | 52SH34 | Flaps | 36,1603 | 29,500 ¹ | 11.02 | >166
<228 | 1150 | Melting within
grains | | 0.040 Stand-
ard Blue | 24ST | # | 66,3803 44,6001 | 44,6001 | 21.02 | >166
<228 | B elow
900 | No Eutectic
Melting | TABLE A.1 (Continued) | | | | STRENGTH TEST | . I | RESULTS* | | METALLOGRAF | #METALLOGRAPHIC TEST RESULTS | |--------------------------------------|----------|--|-----------------------------|--------------------------|-----------------------------|--------------|----------------------|------------------------------| | NOMINAL
THICKNESS
AND
COLOR | MATERIAL | SPECIMEN
SPECIMEN
LOCATION
ON
TEST A/C | ULTIMATE
S23RT2
—129— | YIELD
STRESS
—PSI— | %
ELONGATION
-PER IN- | DAT E. | ΔT, °F.
PROBABLE | REMARKS | | 0.051 Stand-
ard Blue | 24ST | Flaps | 69,2603 | 47,8001 | 52 | >121
<177 | Below
900 | No Eutectic
Melting | | 0.051 Black | 24ST | Inspection
Plate | 65,4503 | 42°C00 ₁ | 23.02 | >121
<177 | 1100 | Dendritic Melting | | O.Ol6 Alumi-
nized Lac. | 24ST | Flaps | 69,6263 | 55,1653 | 1.52 | >205
<250 | 1000 | Slight Eutectic
Melting | | 0.020 Alumi-
nized Lac. | 2450 | Flaps | 28,0463 | 15,3952 | 17.52 | >177
<228 | 1300 | Clad melted on
both sides | | 0.025 Alumi-
nized Lac. | 24ST | ш | 68,7753 | 47,5001 | 19.02 | >177
<228 | 975 | Slight Eutectic
Melting | | 0.040 Alumi-
nized Lac. | 24ST | LI . | 68,5903 | 47,4001 | 20.02 | <121 | B elow
900 | No Eutectic
Melting | | 0.040 Alumi-
nized Lac. | 25ST | Inspection
Plate | 78,5403 | 72,4001 | 13.02 | <107 | Below
890 | No Eutectic
Melting | | | | | STRENGTH TEST RESULTS* | 4 TEST R | ESULTS * | # 10 + | METALLOGRAF | METALLOGRAPHIC TEST RESULTS | |--------------------------------------|----------|---------------------------------------|-----------------------------|------------------------------|-----------------------------|--------------------------------|-----------------------|--| | NOMINAL
THICKNESS
AND
COLOR | JAIA3TAM | SPECIMEN
LOCATION
ON
TEST AC | ULTIMATE
SSBATS
—189— | YIELD
STRESS
-129- | %
ЕLОИСАТЮИ
—РЕЯ IN.— | TEMP
TAPE &
GAGE
DATA | ΔT, °F.
PROBABLE | REMARKS | | 0.016 Stand-
ard White | 24ST | Flaps | 13,2763 | 59,2763 | 15.52 | >107
< 102 | Below
900 | No Eutectic
Melting | | 0.020 Stand-
ard White | 2450 | = | 32,1263 | 16,8633 | 19.01 | < 121 | 1300 | Surface Clad Melted
Interior Melted | | Heat Resist.
0.016 White | 24ST | £ | 68,7303 | 51,5001 | 16.52 | > 77
< 107 | 1000 | Eutectic Melting | | Heat Resist.
0.020 White | 24.50 | = | 31,7933 | ₆ 106 , 91 | 19.52 | > 77 < 108 | 1250 | Clad Melting | | Bare 0.016
Aluminum | 24ST | = | 20,6403 | ₁ ως,εςς | 18°0 ₅ | >121
< 177 | Probably
below 900 | Possible Eutectic
Melting | | Bare 0.020
Aluminum | 2450 | u | 32,1303 | 16,7463 | 17.0 ¹ | >142
<161 | 1300 | Melting of Clad
and Interior | * Number in upper right-hand corner of each block indicates number of tests conducted to obtain average value tabulated. # Max, temp, rise in skin specimen as measured during Blast Test using temp, sensitive papers, Summary of Metallurgical Test Results on Skin Specimens from Model AD-2 Drone TABLE A.2 | | | SHOT NO. | STRENGTH | TEST | RESULTS * | METALLOGRAPHIC | TEST RESULTS | |--------------------------------------|----------|--|------------------------------|----------------------------|----------------------|--|---| | NOMINAL
THICKNESS
AND
COLOR | JAIRBTAM | SPECIMEN
LOCATION
ON
TEST A/C | SZARITJU
SZARTS
—129 — | YIELD
STRESS
— IS9 — | ©
ELONGATION
% | ΔΤ _Ι °F.
PROBABLE | REMARKS | | O.Cl6 Stand-
ard Blue | 24ST | 2-Aileron | 64,220 3 | 46,900 1 | 18.0 1 | Below
900 | No Eutectic Melting | | 0.025 Stand-
ard Blue | 24ST | 2-Aileron | 65,800 3 | 44,200 1 | 19.5 | Below
900 | No Eutectic Melting | | 0.016 Stand-
ard Blue | 24ST | 7-Aileron | No te | tensile s | specimen | 1300 | Cladding surface melted and re-solidified | | 0.025 Stand-
ard Blue | 24ST | 7-Wing
Panel | No te | tensile s | specimen | | Cladding surface melted and re-solidified | | 0.032 Stand-
ard Blue | 75ST | 7-Wing
Panel | No te | tensile s | specimen | Surface over 890
Interior below 890 | Evidence of Eutectic
surface melting | | 0.032 Stand-
ard Blue | 75ST | 7-Aileron | No te | tensile s | specimen | 006 | Eutectic Melting | | 0.040 Stand-
ard Blue | 24ST | 7-Aileron | 60,590 2 | 36,400 1 | 18.0 1 | 1000 | Eutectic Melting | TABLE A.2 (Continued) | | | SHOT NO. | STRENGTH | | TEST RESULTS* | METALLOGRAPHI | METALLOGRAPHIC TEST RESULTS | |--------------------------------------|----------|--|---------------------------|----------------------------|-----------------|---------------------------------|---| | NOMINAL
THICKNESS
AND
COLOR | JAIRBTAM | SPECIMEN
LOCATION
ON
TEST A/C | ULTIMATE
2239T2
129 | YIELD
SIRESS
—IS 9 — | © SELONCATION % | ΔΤ _ι °F.
PROBABLE | REMARKS | | 0.051 Stand-
ard Blue | AL3S0 | 7-Tip of
Wing | 16,820 3 | 10,083 3 | 70.07 | Below
1190 | No Eutectic Melting | | 0.032 Stand-
ard Blue | 61ST | 7-Wing Tip 30,600 | 30,600 | 20,000 1 | 1 | 0511 | Intergranular and
Eutectic Melting | | 0.040 Stand-
ard Blue | 75ST | 7-Wing
Panel | No te | tensile sp | specimen | 1100 | Eutectic Melting | | 0.025 Stand-
ard Blue | 5280 | 7-Elevator
Tip | 62,020,29 | 42,300 3 | 24.0 2 | 1150 | Intergranular and
Eutectic Melting | | 0.075 Alumi-
nized Lac. | 24ST | 7-Aileron | 62,300 1 | 43,300 1 | τ 0.41 | 1000 | Eutectic Melting | | 0.025 Stand-
ard White | 24ST | 7-Aileron | No te | tensile sp | specimen | Surface 1200
Interior 1100 | Eutectic Melting and
Slight Clad Melting | | 0.016 Stand-
ard White | 24ST | 7-Aileron | No te | tensile sp | specimen | 1000 | Eutectic Melting | TABLE A.2 (Continued) | | | SHOT NO. | STRENGTH | TEST | RESULTS* | METALLOGRAPHIC TEST | IC TEST RESULTS | |---|----------|---|-------------------------------|--------------------------|------------------------------|---------------------------------
---| | THICKNESS
AND
COLOR | JAIA3TAM | AND
SPECIMEN
LOCATION
ON
TEST A/C | JTAMITLU
SSBRTS
— IS9 — | VIELD
STRESS
-129- | ©
ELONGATION
—PER IN.— | ΔΤ _ι °F.
PROBABLE | REMARKS | | 0.032 Stand-
ard White | 24ST | 7-Elevator 63,710 2 | 63,710 2 | 47,800 1 | 14.0 1 | Surface 1200
Interior 1000 | Melting of Clad and
Eutectic Melting | | 0.016 Heat
Resist.White 24ST | 24ST | 7-Aileron | 69,600 1 | 53,100 1 | 23.1 | Surface 1200
Interior 1000 | Melting of Clad and
Eutectic Melting | | 0.025 Heat
Resist.White 24ST | 24ST | 7-Aileron | 64,310 3 | 44,600 1 | 20.01 | Surface 1200
Interior 1000 | Melting of Clad and
Eutectic Melting | | 0.016 Bare
Aluminum | 24ST | 7-Aileron | No te | tensile s | specimen | 1250 | Intergranular and
Eutectic Melting | | 0.025 Bare
Aluminum | 24ST | 7-Aileron | 59,055 2 | 41,300 1 | 14.0 1 | 1000 | Eutectic Melting | | 0.032 Stand.
White on
Stand. Blue | 75ST | 7-Wing
Panel | 73,900 1 | | 25.7 1 | Веlоw
890 | No Eutectic Melting | | 0.040 Stand.
White on
Stand, Blue | 75ST | 7-Wing
Panel | 69,050 2 | 53,750 1 | 9.01 | Below
890 | No Eutectic Melting | * Number in upper right-hand corner of each block indicates number of tests conducted to obtain average value tabulated. (a) Magnification: 150X Description: Etched microstructure of sample heated below 900°F. (b) Magnification: 150X Description: Etched microstructure of submitted sample showing evidence of surface melting. Fig. A.1 - Photomicrographs Showing Unaffected and Slightly Overheated Aluminum Alloy Sheets (a) Magnification: 250 Description: Etched microstructure showing the effect of melting of base metal and unmelted cladding. (b) Magnification: 250X Description: Etched microstructure showing the effect of melting of both the cladding and base metal. Fig. A.2 - Photomicrographs Showing the Effect of Overheating 24S Aluminum Alloy Sheet #### APPENDIX B EFFECTS OF THERMAL RADIATION ON THIN ALUMINUM ALLOY PANELS EXPOSED ON THE GROUND TO AN ATOMIC EXPLOSION рХ M. BENNON NAVAL AIR MATERIAL CENTER PHILADELPHIA 12, PENNSYLVANIA #### APPENDIX B # THIN ALUMINUM ALLOY PANELS EXPOSED ON THE GROUND TO AN ATOMIC EXPLOSION #### B.1 OBJECTIVE The objectives of these tests were: - a. to determine the values of the equivalent thermal absorption coefficients for aluminum sheet metal panels of different thicknesses coated with various aircraft lacquers when exposed on the ground to thermal radiation from an atomic explosion. - b. to determine the magnitude of structural strength changes in sheet metal panels prepared to simulate aircraft skins after exposure to radiation from an atomic weapon. #### B.2 BACKGROUND The tests from which the reported data were obtained were made at the request and with the cooperation of the Bureau of Aeronautics to obtain data supplementary to that from the drone flight test program during UPSHOT-KNOTHOLE. The circumstances under which these supplementary data were to be obtained required that only passive types of thermal instrumentation be employed. All test material was exposed during Shot 9. A significant variable for assessing the damage to aircraft skin structure resulting from exposure to radiation of an atomic explosion is the peak temperature reached by the exposed sheet metal. This peak temperature for a given level of exposure is a function of surface condition, material composition and skin thickness. For convenience in assessing the effect of surface condition on peak temperature attained a coefficient of equivalent thermal absorptivity has been defined as follows: $$\mu_{e} = \frac{\text{WC}\Delta T t}{Q_{\Delta}}$$ $\mu_{\mathbf{e}}$ (equivalent thermal absorptivity coefficient) = fraction of \mathbf{Q}_{Δ} absorbed by metal to produce temperature rise Δ T W = density of material C = specific heat of metal ΔT = maximum temperature rise of metal during exposure t = skin thickness QA = total radiant energy normal to unit area of skin surface #### B. TEST DESCRIPTION Three frames to which were attached 35 24 ST aluminum alloy panels were placed at each of three stations at various slant ranges from and with the faces of the panels normal to the intended burst point of Shot 9. Each panel was hinged along its upper edge to permit free rotation except for the frictional restraint offered by a sheet metal clip bearing on the stiffener attached to the lower edge of the panel. This frictional restraint was intended to initially maintain the orientation of the panel with respect to the burst point but not offer appreciable restraint against the blast pressure wave. The panels were of various thicknesses and four types of surface preparation. The surfaces of one group of panels were in the bare "as received" condition. The other three groups received a conventional wash primer coating followed by a 2 mil coat of Military Specification MIL-L-7178 cellulose nitrate lacquer on the surface to be exposed. One of these groups received a glossy sea blue (color #623) coat. A second group received a white (color #511 with omission of the blue tint) coat. A third group received an aluminized coat. On the back close to the center of each panel was attached a Temp Tape temperature indicator. Each of the three frames carried along its upper edge a set of passive type thermal energy indicators. Figures B.1 and B.2 show the details of the panel and frame construction. Figures B.5, B.7, B.8, B.9 and B.10 show the thermal energy indicators on their mounting strip, a frame with mounted panels and thermal energy indicators, an illustration of a Temp Tape installation, a frame with the temporary protective covering (removed before the test exposure), and a frame set up at the test site with its supporting braces. In addition to the three frames, four AD airplane elevator sections were exposed at each of two of the three frame stations. The orientations of the elevator sections are shown in Figure B.50. Each elevator section carried either two or three Temp Tapes on the inside skin surface of the exposed side. Each panel carried an identifying number. The arrangement of panels in the frames is given in Figure B.3. The actual burst point differed somewhat from the intended; however, the cosine of the angle between the lines from intended burst point and actual burst point to a frame in all cases exceeded 0.97. Slant ranges from actual burst point to the frames were as follows: Station 1 (Frame 1) - 7150 ft Station 2 (Frame 2) - 5330 ft Station 3 (Frame 3) - 3800 ft The AD airplane elevator sections were located at Stations 1 and 2. After exposure tensile test specimens (Figure B.4) were cut from the panels and elevator sections and yield and ultimate strength data measured. Locations and numbering of the elevator tensile specimens and Temp Tapes are given on Figure B.51. Specimens were taken in pairs from directly opposite sides of the section, one from the exposed and one from the unexposed side. An "E" is added to the identifying number for the specimen taken from the exposed side. #### B.4 INSTRUMENTATION #### B.4.1 Temperature Indicators Peak temperatures reached by the sheet metal surfaces of the test specimens were recorded by Temp Tapes. These devices were developed by the University of Dayton under contract with the Wright Air Development Center. They consist of a fiberglas fabric coated on one side with a pressure sensitive adhesive to which are attached an array of 24 temperature sensitive discs each approximately 1/8 in. in diameter. The discs are of two types, the four to indicate the highest temperatures are thin low-melting-point metals, the melting of which indicates that certain temperatures have been exceeded. The other sensitive discs are of the material developed by the Quartermaster Research Laboratories (see ref(19)). They consist of a black absorbent paper base coated with white organic compounds of suitable melting points. When the coated surface of the paper reaches the melting point of the coating, the coating melts and is absorbed by the paper making the surface appear darker. Figure B.11 shows the adhesive coated side of a Temp Tape and the temperature indicating discs. The Temp Tapes are fastened by means of the pressure sensitive adhesive to the desired surface. Calibrations made by the Naval Materials Laboratory were employed in interpreting the Temp Tape data. The highest temperature indicated on the Temp Tape is 640°F. Peak temperature indicated was generally taken as the average between the highest positive melting temperature indicated and the lowest positive non-melting temperature indicated. Several of the indicator discs which were found to be unreliable were neglected in reading the data. #### B.4.2 Thermal Energy Indicators The thermal energy indicators consisted of mounted cotton and wool fabrics and maple-wood blocks. The degree of destruction or charring of the material when compared to the degree of charring under known conditions of irradiation provided an indication of the amount of radiant energy to which the indicators were exposed. The materials were provided by the Naval Materials Laboratory which also evaluated the resulting data. #### B.5 RESULTS Test data on the panels are presented in Tables B.1, B.2 and B.3. Ultimate and yield strength of unexposed test specimens taken from the same 24ST aluminum alloy sheets from which the exposed panels were fabricated are presented in Table B.4. Photographs of the panels in the three frames after the test exposure are shown in Figures B.12, B.13 and B.14. Individual photographs of the 35 panels after the test exposure are shown in Figures B.15 to B.49, inclusive. As shown in the photographs, some of the specimens were distorted or damaged as a result of their striking the back of the mounting cage at time of shock arrival. Test results on the type AD airplane elevator sections are
presented in Tables B.5 and B.6. Photographs of both the exposed and unexposed sides of the individual elevator sections are shown in Figures B.52 to B.67, inclusive. Data for the equivalent absorptivity coefficient against peak temperature attained for each type of surface are presented in Figures B.68 to B.71. Data for the equivalent thermal absorptivity coefficient vs panel thickness for sea blue lacquered surfaces are plotted in Figure B.72. Radiant energy at the three stations are presented in Table B.7. Values are given as indicated by the passive indicators mounted on the frames. In addition values extrapolated from measurements made by the Naval Materials Laboratory along the line of test frames utilizing metal foils are presented. The Naval Materials Laboratory data were used for the computations in this report as they were considered to represent more accurately the conditions at the various panel stations. In the case of Station 3 no value was available from the frame indicators. The scatter in the thermal data obtained (Figures B.68, B.69, B.70, B.71, and B.72) obscures many of the trends which would probably otherwise be more distinct. Two such relationships are the expected increase in equivalent absorptivity coefficient with increasing sheet metal thickness and with declining total thermal energy. For the sea blue lacquered panels sufficient data exist to permit plotting the data by stations to demonstrate the trend (Figure B.72). A larger number of panels and temperature indicators having a more closely spaced set of temperature indications would have afforded more satisfactory data. Some uncertainty exists as to the rapidity of response of the temperature indicators, any lags in response would tend to make the peak temperature readings somewhat lower than the true peak for short temperature pulses. In frame 1, panels 8 and 10, although of the same gage metal and having similar coatings, experienced markedly different peak temperatures, the plate closer to ground reaching the higher temperature. An explanation for this behavior is not presently available. #### B.6 CONCLUSIONS Based on test results, the following conclusions are made: - a. As indicated in Figures B.68 through B.71, the limited data obtained show considerable scatter and accurate determination of the values of equivalent thermal absorptivity coefficients cannot be made. Since deterioration of the lacquer surface has occurred in some of the panels due to charring or flaming or the presence of a dust film prior to thermal exposure, the coefficients obtained in these cases may not be representative of the original type surface. - b. The expected increase of equivalent thermal absorptivity coefficient with increasing panel thickness and decreasing thermal irradiation is indicated by the set of data plotted on Figure B.72. - c. As indicated in Tables B.1 through B.4, tests conducted on exposed and unexposed specimens of the 24ST panel material show, in general, only a slight reduction in strength properties due to the heating cycle. In a few cases melting of the panels has occurred as shown in Figures B.39 and B.42. #### B.7 RECOMMENDATIONS It is recommended that: - a. Further measurements and associated analytic studies be made to obtain a detailed quantitative picture of the factors influencing the peak temperature rise in coated thin metal panels. - b. Where practicable in future field test programs, attempts be made to obtain temperature-time histories on similar test panels. - c. Attempts be made to improve the existing Temp Tape type of device to provide more reliable indicators in place of those which have proven unsatisfactory, with a possible increase in both temperature range and number of temperature indications, such instrumentation to be used where a large number of points are to be instrumented with minimum effort or where time-history recording equipment cannot be employed. - d. That data be obtained to permit the dynamic error in peak temperature data obtained from Temp Tapes to be evaluated. | PANEL-10 | PANEL-3 | PANEL-2 | PANEL-I | |-----------|-----------|------------|-----------| | SEA BLUE | WHITE | ALUMINIZED | BARE | | LACQUER | LACQUER | LACQUER | METAL | | 0.016 IN. | 0.012 IN. | 0.012 IN. | 0.012 IN. | | PANEL-17 | PANEL-15 | PANEL-13 | PANEL-11 | | SEA BLUE | WHITE | ALUMINIZED | BARE | | 0.020 IN. | 0.020 IN. | 0.020 IN. | 0.020 IN. | | PANEL-23 | PANEL-26 | PANEL-34 | PANEL-8 | | SEA BLUE | SEA BLUE | SEA BLUE | SEA BLUE | | 0.025 IN. | 0.032 IN. | 0.051 IN. | 0.016 IN. | # FRAME NO.1 | PANEL-9 | PANEL-7 | PANEL-6 | PANEL -5 | |------------|-----------|------------|-----------| | SEA BLUE | WHITE | ALUMINIZED | BARE | | 0.016 IN. | 0.016 IN. | 0.016 IN. | 0.016 IN. | | PANEL - 24 | PANEL-22 | PANEL-21 | PANEL-20 | | SEA BLUE | WHITE | ALUMINIZED | BARE | | 0.025 IN. | 0.025 IN. | 0.025 IN. | 0.025 IN. | | PANEL-18 | PANEL-27 | PANEL-29 | PANEL-35 | | SEA BLUE | SEA BLUE | SEA BLUE | SEA BLUE | | 0.020 IN. | 0.032 IN. | 0.040 IN. | 0.051 IN. | ## FRAME NO.2 | PANEL-19 | PANEL-16 | PANEL-14 | PANEL-12 | |-----------|-----------|------------|-----------| | SEA BLUE | WHITE | ALUMINIZED | BARE | | 0.020 IN. | 0.020 IN. | 0.020 IN. | 0.020 IN. | | PANEL-36 | PANEL-33 | PANEL-32 | PANEL-31 | | SEA BLUE | WHITE | ALUMINIZED | BARE | | 0.051 IN. | 0.051 IN. | 0.051 IN. | 0.051 IN. | | | PANEL-25 | PANEL-28 | PANEL-30 | | | SEA BLUE | SE A BLUE | SEA BLUE | | | 0.025 IN. | 0.032 IN. | 0.040 IN. | FRAME NO.3 Fig. B.3 Arrangement of Panels in Frames Fig. B.4 Tensile Test Specimen Fig. B.5 Thermal Energy Indicator Strip before Exposure Fig. B.6 Thermal Energy Indicators after Exposure CRANT HE PLANE AND A THE Fig. B.7 Frame with Mounted Panels and Thermal Energy Indicators Fig. B.8 Mounted Panel Showing Temp Tape Installation Fig. B.9 Frame with Temporary Protective Covering Fig. B.10 Frame at Test Site before Exposure INCHES Fig. B.11 Temp Tape Fig. B.12 Frame No. 1 after Exposure - Slant Range 7150 ft, Thermal Energy 18.3 cal/cm² Fig. B.13 Frame Number 2 after Exposure - Slant Range 5330 Ft, Thermal Energy 30 cal/cm² Fig. B.14 Frame Number 3 after Exposure - Slant Range 3800 Ft, Thermal Energy 43 cal/cm² Fig. B.15 Panel lafter Exposure - 0.012 In. Thick - Bare Metal - Station 1 Fig. B.16 Panel 2 after Exposure - 0.012 In. Thick - Aluminized Lacquer - Station 1 Fig. B.17 Panel 3 after Exposure - 0.012 In. Fig. B.18 Thick - White Lacquer - Station 1 18 Panel 8 after Exposure - 0.016 In. Thick - Sea Blue Lacquer - Station 1 Panel 11 after Exposure - 0.020 In. Thick - Bare Metal - Station 1 Fig. B.20 Panel 10 after Exposure - 0.016 In. Thick - Sea Blue Lacquer - Station 1 Fig. B.19 Fig. B.21 Panel 13 after Exposure - 0.020 In. Thick - Aluminized Lacquer - Station 1 Fig. B.22 Panel 15 after Exposure - 0.020 In. Thick - White Lacquer - Station 1 Panel 17 after Exposure - 0.020 In. Thick - Sea Blue Lacquer - Station 1 Fig. B.23 Panel 23 after Exposure - 0.025 In. Thick - Sea Blue Lacquer - Station 1 Fig. B.24 Fig. B.25 Panel 26 after Exposure - 0.032 In. Thick - Sea Blue Lacquer - Station 1 Fig. B.26 Panel 34 after Exposure - 0.051 In. Thick - Sea Blue Lacquer - Station 1 Panel 6 after Exposure - 0.016 In. Thick - Aluminized Lacquer - Station2 Panel 5 after Exposure - 0.016 In. Thick - Bare Metal - Station 2 Fig. B.29 Panel 7 after Exposure - 0.016 In. Thick - White Lacquer - Station 2 Fig. B.30 Panel 9 after Exposure - 0.016 In. Thick - Sea Blue Lacquer - Station 2 Fig. B.32 Panel 20 after Exposure - 0.025 In. Thick - Bare Metal - Station 2 Panel 18 after Exposure - 0.020 In. Thick - Sea Blue Lacquer - Station 2 Fig. B.31 Fig. B.33 Panel 21 after Exposure - 0.025 In. Thick - Aluminized Lacquer - Station 2 Fig. B.34 Panel 22 after Exposure - 0.025 In. Thick - White Lacquer - Station 2 Fig. B.35 Panel 24 after Exposure - 0.025 In. Fig. B.36 Pa Thick - Sea Blue Lacquer - Station 2 . B.36 Panel 27 after Exposure - 0.032 In. Thick - Sea Blue Lacquer - Station 2 Panel 35 after Exposure - 0.051 In. Thick - Sea Blue Lacquer - Station 2 Fig. B.38 Panel 29 after Exposure - 0.040 In. Thick - Sea Blue Lacquer - Station 2 164 Panel 14 after Exposure - 0.020 In. Thick - Aluminized Lacquer - Station 3 Fig. B.40 Panel 12 after Exposure - 0.020 In. Thick - Bare Metal - Station 3 Fig. B.39 Fig. B.42 Panel 16 after Exposure - 0.020 In. Thick - White Lacquer - Station 3 Fig. B.41 Panel 19 after Exposure - 0.020 In. Thick - Sea Blue Lacquer - Station 3 Fig. B.44 Panel 28 after Exposure - 0.032 In. Thick - Sea Blue Lacquer - Station 3 Panel 25 after Exposure - 0.025 In. Thick - Sea Blue Lacquer - Station 3 Fig. B.43 Fig. B.45 Panel 30 after Exposure - 0.040 In. Thick - Sea Blue Lacquer - Station 3 Fig. B.47 Fanel 32 after Exposure - 0.051 In. Fig. B.48 Thick - Aluminized Lacquer - Station 3 Panel 33 after Exposure - 0.051 In. Thick - White Lacquer - Station 3 Fig. B.49 Panel 36 after Exposure - 0.051 In. Thick - Sea Blue Lacquer - Station 3 TENSILE TEST SPECIMENS TEMPERATURE TAPES - A, B & C Elevator Sections Showing Locations of Test Specimens and Temp Tapes Fig. B.51 Fig. B.53 Elevator Section 1 - Unexposed Side - Station 2 Fig. B.52 Elevator Section 1 - Exposed Side - Station 2 Fig. B.54 Elevator Section 2 - Exposed Side - Station 2 Fig. B.55 Elevator Section 2 - Unexposed Side - Station 2 Elevator Section 3 - Unexposed Side - Station 1 Fig. B.57 Elevator Section 3 - Exposed Side - Station 1 Fig. B.56 Elevator Section 4 - Exposed Side - Station 1 Fig. B.58 Elevator Section 4 - Unexposed Side - Station 1 Fig. B.59 Fig. B.60 Elevator Section 5 - Exposed Side - Station 2 Fig. B.63 Elevator Section 6 - Unexposed Side - Station 2 Elevator Section 6 - Exposed Side - Station 2 Fig. B.62 Fig. B.64 Elevator Section 7 - Exposed Side - Station 1 Fig. B.65 Elevator Section 7 - Unexposed Side - Station 1 Fig. B.67 Elevator Section 8 - Unexposed Side - Station 1 Fig. B.66 Elevator Section 8 - Exposed Side - Station 1 180 Fig. B.68 Equivalent Thermal
Absorptivity Coefficient vs Peak Temperature Attained - Sea Blue Lacquer 182 Fig. B.69 Equivalent Thermal Absorptivity Coefficient vs Peak Temperature Attained - White Lacquer Equivalent Thermal Absorptivity Coefficient vs Peak Temperature Attained - Aluminized Lacquer Fig. B.70 184 - Equivalent Thermal Absorptivity Coefficient vs Peak Temperature Attained - Bare Metal Fig. B.71 Equivalent Thermal Absorptivity Coefficient vs Panel Thickness - Sea Blue Lacquer Fig. B.72 TABLE B. I FRAME NO. I - PANEL TEST DATA THERMAL ENERGY - 18.3 CALORIES PER CM2 | P A N E L
NUMBER | METAL
THICKNESS
INCHES | SURFACE | PEAK TEMP.
RISE
OF ABOVE 62°F
AMBIENT | EQUIVALENT
ABSORPTIVITY
COEFFICIENTA | ULTIMATE
STRENGTH
—P S I— | YIELD
STRENGTH
—PSI — | |---------------------|------------------------------|-----------------------|--|--|---------------------------------|-----------------------------| | l | 0.012 | BARE
METAL | 406 | 0.235 | 64,900 | 47,30 0 | | 2 | 0.012 | ALUMINIZED
LACQUER | 530 | 0.306 | 65,700 | 48,700 | | 3 | 0.012 | WHITE
LACQUER | 217 | 0.125 | 68,200 | 50,400 | | 8 | 0.016 | SEA BLUE
LACQUER | >578 | | 65,100 | 52,900 | | 10 | 0.016 | SEA BLUE
LACQUER | 456 | 0.352 | 66,200 | 48,700 | | 11 | 0.020 | BARE
METAL | 317 | 0.306 | 67,500 | 45,200 | | 13 | 0.020 | ALUMINIZED
LACQUER | 288 | 0.278 | 66,900 | 43,900 | | 15 | 0.020 | WHITE
LACQUER | 154 | 0.148 | 67,500 | 45,100 | | 17 | 0.020 | SEA BLUE
LACQUER | 337 | 0.325 | 67,100 | 46,700 | | 23 | 0.025 | SEA BLUE
LACQUER | 381 | 0.459 | 66,800 | 45,500 | | 26 | 0.032 | SEA BLUE
LACQUER | 315 | 0.485 | 66,400 | 43,400 | | 34 | 0.051 | SEA BLUE
LACQUER | 244 | 0.600 | 70,200 | 47,400 | TABLE B. 2 FRAME NO. 2 PANEL TEST DATA THERMAL ENERGY—30 CALORIES PER CM² | PANEL
NUMBER | METAL
THICKNESS
INCHES | SURFACE | PEAK TEMP
RISE
OF ABOVE 62°F
AMBIENT | EQUIVALENT
ABSORPTIVITY
COEFFICIENT | ULTIMATE
STRENGTH
—PSI— | YIELD
STRENGTH
—PSI— | |-----------------|------------------------------|-----------------------|---|---|-------------------------------|----------------------------| | 5 | 0.016 | BARE
METAL | 530 | 0.249 | 64,500 | 51,300 | | 6 | 0.016 | ALUMINIZED
LACQUER | 337 | 0.158 | 67,600 | 51,800 | | 7 | 0.016 | WHITE
LACQUER | 406 | 0.191 | 63,400 | 45,500 | | 9 | 0.016 | SEA BLUE
LACQUER | 469 | 0.220 | 59,700 | 37,000 | | 18 | 0.020 | SEA BLUE
LACQUER | 530 | 0.312 | 66,500 | 49,600 | | 20 | 0.025 | BARE
METAL | 530 | 0.389 | 66,600 | 50,400 | | 21 | 0.025 | ALUMINIZED
LACQUER | 406 | 0.298 | 64,600 | 44,900 | | 22 | 0.025 | WHITE
LACQUER | 211 | 0.155 | 67,900 | 47,000 | | 24 | 0.025 | SEA BLUE
LACQUER | 469 | 0.344 | 69,300 | 47,500 | | 27 | 0.032 | SEA BLUE
LACQUER | 406 | 0.312 | 65,300 | 44,300 | | 29 | 0.040 | SEA BLUE
LACQUER | 340 | 0.400 | 65,500 | 42,400 | | 35 | 0.051 | SEA BLUE
LACQUER | 317 | 0.475 | 68,800 | 45,400 | TABLE B. 3 ### FRAME NO.3-PANEL TEST DATA THERMAL ENERGY-43 CALORIES PER CM² | PANEL | METAL
THICKNESS
INCHES | SURFACE | PEAK TEMP
RISE
OF ABOVE 62°F
AMBIENT | EQUIVALENT ABSORPTIVITY COEFFICIENT | ULTIMATE
STRENGTH
—PSI— | YIELD
STRENGTH
—PSI— | |-------|------------------------------|-----------------------|---|-------------------------------------|-------------------------------|----------------------------| | 12 | 0.020 | BARE
METAL | TEMP
TAPE
MISSING | | | | | 14 | 0.020 | ALUMINIZED
LACQUER | 481 | 0.197 | 64,400 | 44,800 | | 16 | 0.020 | WHITE
LACQUER | TEMP
TAPE
ILLEGIBLE | | 65,500 | 47,600 | | 19 | 0.020 | SEA BLUE
LACQUER | TEMP
TAPE
MISSING | | 57,800 | 36,400 | | 25 | 0.025 | SEA BLUE
LACQUER | >578 | | 59,700 | 39,700 | | 28 | 0.032 | SEA BLUE
LACQUER | 469 | 0.308 | 57,500 | 38,600 | | 30 | 0.040 | SEA BLUE
LACQUER | 469 | 0.384 | 62,700 | 48,600 | | 31 | 0051 | BARE
METAL | >578 | | 66,300 | 53,400 | | 32 | 0.051 | ALUMINIZED
LACQUER | 340 | 0.356 | 68,400 | 45,200 | | 33 | 0.051 | WHITE
LACQUER | 340 | 0.356 | 69,700 | 46,700 | | 36 | 0.051 | SEA BLUE
LACQUER | 456 | 0.478 | 70,500 | 50,000 | ## TABLE B.4 ### ULTIMATE STRENGTH AND YIELD STRENGTH OF UNEXPOSED 24 ST ALUMINUM ALLOY PANEL MATERIAL | METAL
THICKNESS
INCHES | ULTIMATE
STRENGTH
P.S.I. | YIELD
STRENGTH
P.S.I. | |------------------------------|--------------------------------|-----------------------------| | 0.012 | 67,500 | 49,800 | | 0.016 | 66,400 | 49,100 | | 0.020 | 65,200 | 44,200 | | 0.025 | 69,300 | 47,200 | | 0.032 | 69,200 | 47,800 | | 0.040 | 68,800 | 49,000 | | 0.051 | 70,400 | 49,700 | ## TABLE B 5 ELEVATOR SECTION DATA - STATION I 24ST ALCLAD - SLANT RANGE - 7150FT AMBIENT TEMP 62°F | | ELEVATOR SECTION # 3 "A" TEMP TAPE - 403°F "B" TEMP TAPE - 592°F | | | | | | |---------------------|--|-----------------|--------------------------|-----------------------|--|--| | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | | 1 | UNEXPOSED | 0.016 | 61,500 | 44,700 | | | | IE | EXPOSED | 0.016 | 61,000 | 46,500 | | | | 2 | UNEX POSED | 0.016 | 61,300 | 45,600 | | | | 2E | EXPOSED | 0.016 | 58,800 | 44,000 | | | | 3 | UNEXPOSED | 0.032 | 67,900 | 52,500 | | | | 3E | EXPOSED | 0.032 | 64,000 | 46,000 | | | | 4 | UNE X POSED | 0.032 | 64,600 | NO DATA | | | | 4E | EXPOSED | 0.032 | 66,700 | NO DATA | | | | ELEVATOR S | SECTION #4
E-180°F "E | B" TEMP T | APE-351°F "C | "TEMP TAPE-235°F | | | | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | | 1 | UNEXPOSED | 0.016 | 62,300 | 47,000 | | | | IE | EXPOSED | 0.016 | 62,700 | 46,200 | | | | 2 | UNEXPOSED | 0.016 | 61,700 | 45,900 | | | | 2E | EXPOSED | 0.016 | 63,100 | 47,300 | | | | 3 * | UNEXPOSED | 0.040 | 28,000 | 15,900 | | | | 3E* | EXPOSED | 0.040 | 33,500 | 16,700 | | | | 4 | UNEXPOSED | 0.032 | 66,200 | 48,300 | | | | 4E | EXPOSED | 0.032 | 67,500 | 49,700 | | | ^{* 52-}SO ALUMINUM ALLOY # TABLE B5 (CONTINUED) | | ELEVATOR SECTION#7 "A" TEMP TAPE-226° F "B" TEMP TAPE-351° F | | | | | | |----------------------|--|-----------------|--------------------------|-----------------------|--|--| | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | | 1 | UNEXPOSED | 0.016 | 62,600 | 44,700 | | | | ΙE | EXPOSED | 0.016 | 58,300 | 41,800 | | | | 2 | UNEXPOSED | 0.016 | 62,400 | 45,300 | | | | 2 E | EXPOSED | 0.016 | 58,400 | 43,100 | | | | 3 | UNEXPOSED | 0.032 | 70,200 | 56,300 | | | | 3 E | EXPOSED | 0.033 | 67,600 | 52,300 | | | | 4 | UNEXPOSED | 0.032 | 63,300 | 37,700 | | | | 4 E | EXPOSED | 0.032 | 64,200 | 49,800 | | | | | -306°F "B″ | | | EMP TAPE-279°F | | | | TEST SPECIME N
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | | 1 | UNEXPOSED | 0.016 | 62,500 | 44,200 | | | | IE | EXPOSED | 0.016 | NO DATA | 45,600 | | | | 2 | UNEXPOSED | 0.016 | 62,800 | 47,000 | | | | 2E | EXPOSED | 0.016 | 62,300 | 45,600 | | | | 3 * | UNEXPOSED | 0.040 | 28,800 | NO DATA | | | | 3 E * | EXPOSED | 0.040 | 28,900 | NO DATA | | | | 4 | UNEXPOSED | 0.032 | 65,300 | 46,500 | | | | 4 E | EXPOSED | 0.032 | 66,000 | 47,000 | | | ^{* 52-}SO ALUMINUM ALLOY ## TABLE B6 ELEVATOR SECTION DATA STATION 2 24ST ALCLAD - SLANT RANGE-5330FT AMBIENT TEMP 62°F | ELEVATOR SECTION # I "A" TEMP TAPE- NO DATA "B"TEMP TAPE->640° F | | | | | | |--|-----------------|-----------------|--------------------------|-----------------------|--| | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | | UNEXPOSED | 0.016 | 60,500 | 49,900 | | | 1E | EXPOSED | 0.018 | 51,600 | 32,300 | | | 2 | UNEXPOSED | 0.016 | 61,300 | 45,600 | | | 2E | EXPOSED | 0.017 | 51,700 | 34,800 | | | 3 | UNEXPOSED | 0.032 | 66,300 | 52,300 | | | 3 E | EXPOSED | 0.033 | 65,000 | 48,000 | | | 4 | UNEXPOSED | 0.032 | 67,000 | 55,000 | | | 4 E | EXPOSED | 0.032 | 66,700 | 50,600 | | | ELEVATOR SE | | "в″тем | IP TAPE- NO DA | ТА | | | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | ı | UNEXPOSED | 0.016 | 62,300 | 47,100 | | | ΙE | EXPOSED | 0.016 | 57,300 | 41,000 | | | 2 | UNEXPOSED | 0.016 | 62,500 | 47,700 | | | 2 E | EXPOSED | 0.016 | 59,300 | 37,700 | | | 3 | UNEXPOSED | 0.032 | 65,900 | 51,100 | | | 3 E | EXPOSED | 0.032 | 66,800 | 48,800 | | | 4 | UNEXPOSED | 0.032 | 66,700 | 54,200 | | | 4 E | EXPOSED | 0.032 | 65,700 | 50,500 | | ## TABLE B 6 (CONTINUED) | ELEVATOR SECTION # 5 "A" TEMP TAPE-468° F "B" TEMP TAPE->640° F | | | | | | |---|-----------------------|-----------------|--------------------------|-----------------------|--| | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | 1 | UNEXPOSED | 0.016 | 63,900 | 46,300 | | | IE | EXPOSED | 0.016 | 63,300 | 50,000 | | | 2 | UNEXPOSED | 0.016 | 64,600 | 44,800 | | | 2 E | EXPOSED | 0.016 | 62,500 | 47,000 | | | 3 | UNEXPOSED | 0.032 | 68,700 | 54,900 | | | 3E | EXPOSED | 0.032 | 68,000 | 53,800 | | | 4 | UNEXPOSED | 0.032 | 70,300 | 56,600 | | | 4 E | EXPOSED | 0.032 | 68,200 | 55,300 | | | ELEVATOR SEC
"A" TEMP TAPE | CTION#6
E-408°F "E | "TEMP T | APE-NO DATA | | | | TEST SPECIMEN
NO | SECTION
SIDE | METAL
THK IN | ULTIMATE
STRENGTH PSI | YIELD
STRENGTH PSI | | | 1 | UNEXPOSED |
0.016 | 67,300 | 41,800 | | | 1 E | EXPOSED | 0.016 | 62,000 | 48,100 | | | 2 | UNEXPOSED | 0.016 | 64,300 | 45,700 | | | 2E | EXPOSED | 0.016 | 59,900 | 45,600 | | | 3 | UNEXPOSED | 0.032 | 64,900 | 52,300 | | | 3 E | EXPOSED | 0.032 | 64,000 | 49,200 | | | 4 | UNEXPOSED | 0.032 | 60,800 | 50,300 | | 0.032 57,800 45,700 EXPOSED 4 E TABLE B.7 RADIANT ENERGY MEASUREMENTS | STATION | SLANT
RANGE
FT. | ENERGY FROM PASSIVE
INDICATORS ON FRAMES
CALORIES PER CM ² | ENERGY VALUES
EXTRAPOLATED FROM
NML DATA CALORIES
PER CM ² | |---------|-----------------------|---|--| | ı | 7150 | 15 | 18.3 | | 2 | 5330 | 32 | 30.0 | | 3 | 3800 | >44 | 43.0 | #### BIBLIOGRAPHY - (1) Bureau of Aeronautics Structures Memorandum No. 33 of April 1952, Effects of Airburst Atomic Weapons on Naval Aircraft, Secret Restricted Data. - (2) Naval Air Material Center Report No. ASL NAM DE-260, Part I of April 1952, Instrumentation of Model AD-2 Airplane, BUNO 122363 for Blast Tests, Calibration of the AD-2 Airplane Wing for Flight Load Measurement. - (3) Naval Air Material Center Report No. ASL NAM DE-260, Part II of January 1953, <u>Instrumentation of Model AD Airplanes for Blast Tests</u> Load Calibration of the Horizontal Stabilizer of the AD-2 Airplane BUNO 122363, and Load Calibration of the Wing and Horizontal Stabilizer of the XBT2D-1 Airplane, BUNO 09103. - (4) Naval Air Material Center Report No. ASL NAM AD-276 of 17 August 1953, Modernization of/and Use of NAXSTA Radar Tracking Equipment for Structural Flight Test Programs. - (5) Naval Air Material Center Project No. TED NAM AD-260, Reports to be issued, <u>Instrumentation of Model AD Airplane for Atomic Blast</u> Test. - (6) Naval Air Material Center Report No. ASL NAM DE-260.2, Part I of February 1953, The Positioning of Model AD Drone Aircraft for the Investigation of Critical Atomic Weapons Effects, Secret Restricted Data. - (7) Armed Forces Special Weapons Project, Operation Tumbler-Snapper, Project 8.3 Report WT-543 of March 1953, Thermal Radiation from a Nuclear Detonation, Secret Restricted Data. - (8) Armed Forces Special Weapons Project Report, Department of the Army Technical Manual TM 23-200, Department of the Navy OPNAV Instruction 003400.1, Department of the Air Force AFOAT 385.2 of October 1952, Capabilities of Atomic Weapons, Secret. - (9) Bureau of Aeronautics Report DR-1434, Part I of June 1953 and Part II of November 1953, Reflection of Radiation from an Indefinite Plane. - (10) Bureau of Aeronautics Report DR-1485 of April 1953, Atomic Weapon Effects from Standpoint of Air Delivery Vehicles, Secret Restricted Data. - (11) Massachusetts Institute of Technology, Department of Aeronautical Engineering Report of January 1950, Handbook of Normal Shock Relationships. - (12) Douglas Aircraft Company Report No. ES 6613 Vol. 1 of December 1944, Wing Loads, Model XBT2D-1. - (13) Douglas Aircraft Company Report No. ES 6705 of March 1945, Empennage Loads, Model XBT2D-1. - (14) Bureau of Aeronautics Structures Project Report No. 42 of August 1953, Analytical Determination of the Effect of Aerodynamic Cooling on the Temperature of a Metal Plate Heated by an Atomic Bomb Thermal Pulse, Confidential Restricted Data. - (15) Douglas Aircraft Co. Report No. ES 17329 of May 1953, Skin Samples Tension Tests, Confidential - (16) Douglas Aircraft Co. Laboratory Report No. ES-3 134 of May 1953, Short Time High Temperature Radiant Head Studies, Secret. - (17) Armed Forces Special Weapons Project, Operation Tumbler Project 1.2 Report WT 512 of February 1953, Air Pressure vs Time, Secret. - (18) Aluminum Co. of America Handbook, ALCOA Aluminum and Its Alloys, pgs. 113-114. - (19) Quartermaster Research and Development Laboratories, Pioneering Research Laboratories Research Service Test Report No. GC-30 of October 1951, Temperature Indicator Papers. - (20) Armed Forces Special Weapons Project, Report No. 903 of November 1953 #### DISTRIBUTION Military Distribution Categories 5-21, 5-30, and 5-60 #### Сору Copy ARMY ACTIVITIES Director, Technical Documents Center, Evans Signal Laboratory, Belmar, N.J. 1 Asst. Chief of Staff, G-3, D/A; Washington 25, D.C. ATTN: Dep. Cofs, G-3 (RR&SW) 59 Director, Waterways Experiment Station, PO Box 631, Vicksburg, Miss. ATTN: Library Director, Armed Forces Institute of Pathology, 7th and Deputy Chief of Staff for Logistics, D/A Washington 25, D.C. ATTN: Director of Research & Development Chief of Ordnance, D/A, Washington 25, D.C. ATTN: Independence Avenue, S.W., Washington 25, D.C. 61 Director, Operations Research Office, Johns Hopkins ORDTX -AR University, 7100 Connecticut Ave., Chevy Chase, Md. 4- 6 Chief Signal Officer, D/A, P&O Division, Washington ATTN: Library 25, D.C. ATTN: SIGOP Technical Information Service, Oak Ridge, Tenn. 62- 68 The Surgeon General, D/A, Washington 25, D.C. ATTN: (Surplus) Chief, R&D Division 8- 9 Chief Chemical Officer, D/A, Washington 25, D.C. 10- 13 The Quartermaster General, CBR, Liaison Officer, Research and Development Div., D/A, Washington 25, D.C. NAVY ACTIVITIES 69- 70 Chief of Naval Operations, D/N, Washington 25, D.C. 14-18 Chief of Engineers, D/A, Washington 25, D.C. ATTN: ATTN: OP-36 ENGNB 71 Chief of Naval Operations, D/N, Washington 25, D.C. Chief of Transportation, Military Planning and Intel-ATTN: OP-374(OEG) Director of Naval Intelligence, D/N, Washington 25, ligence Div., Washington 25, D.C. Chief, Army Field Forces, Ft. Monroe, Va. President, Board #1, OCAFF, Ft. Bragg, N.C. President, Board #2, OCAFF, Ft. Knox, Ky. 20- 22 D.C. ATTN: OP-922V 23 73 Chief, Bureau of Medicine and Surgery, D/N, Washington 25, D.C. ATTN: Special Weapons Defense Div. Chief, Bureau of Ordnance, D/N, Washington 25, D.C. President, Board #3, OCAFF, Ft. Benning, Ga. President, Board #4, OCAFF, Ft. Bliss, Tex. 26 75- 76 Chief, Bureau of Ships, D/N, Washington 25, D.C. ATTN: Commanding General, U.S. Army Caribbean, Ft. Amador, Code 348 C.Z. ATTN: Cml. Off. Chief, Bureau of Yards and Docks, D/N, Washington 25, D.C. ATTN: D-440 77 Commander-in-Chief, European Command, APO 128, c/o PM, New York, N.Y. 78 Chief, Bureau of Supplies and Accounts, D/N, Washing-Commander-in-Chief, Far East Commend, APO 500, c/o PM, Commanding General, U.S. Army Europe, APO 403, c/o PM, 29- 30 ton 25, D.C. 31- 32 79-80 Chief, Bureau of Aeronautics, D/N, Washington 25, D.C. New York, N.Y. ATTN: OPOT Div., Combat Dev. Br. 81 Chief of Naval Research, Department of the Navy 33- 34 Commanding General, U.S. Army Pacific, APO 958, c/o Washington 25, D.C. ATTN: LT(jg) F. McKee, USN PM, San Francisco, Calif. ATTN: Cml. Off. 82 Commander-in-Chief, U.S. Pacific Fleet, Fleet Post 35-36 Commandant, Command and General Staff College, Ft. Office, San Francisco, Calif. Leavenworth, Kan. ATTN: ALLLS(AS) 83 Commander-in-Chief, U.S. Atlantic Fleet, U.S. Naval Commandant, The Artillery School, Ft. Sill, Okla. Base, Norfolk 11, Va. Secretary, The AA&GM Branch, The Artillery School, Ft. 84-87 Commandant, U.S. Marine Corps, Washington 25, D.C. Bliss, Tex. ATTN: Lt. Col. Albert D. Epley, Dept. ATTN: Code AO3H of Tactics and Combined Arms Commanding General, Medical Field Service School, 88 President, U.S. Naval War College, Newport, R.I. 89 Superintendent, U.S. Naval Postgraduate School, Brooke Army Medical Center, Ft. Sam Houston, Tex. Monterey, Calif. Director, Special Weapons Development Office, Ft. Bliss, Tex. ATTN: Lt. Arthur Jaskierny Commanding Officer, U.S. Naval Schools Command, U.S. Naval Station, Treesure Island, San Francisco, 41 Commandant, Army Medical Service Graduate School, Calif. Walter Reed Army Medical Center, Washington 25, D.C. Superintendent, U.S. Military Academy, West Point, N.Y. 91 Commanding Officer, U.S. Fieet Training Center, Naval Base, Norfolk 11, Va. ATTN: Special Weapons School ATTN: Prof. of Ordnance Commanding Officer, U.S. Fleet Training Center, Naval 92-93 Commandant, Chemical Corps School, Chemical Corps Station, San Diego 36, Calif. ATTN: (SPWP School) 94 Commanding Officer, Air Development Squadron 5, VX-5, Training Command, Ft. McClellan, Ala. 44-45 Commanding General, Research and Engineering Command, U.S. Naval Air Station, Moffett Field, Calif. Commanding Officer, U.S. Naval Damage Control Training Army Chemical Center, Md. ATTN: Deputy for RW and Non-Toxic Material Center, Naval Base, Philadelphia 12, Pa. ATTN: ABC 46-47 Commanding General, Aberdeen Proving Grounds, Md. (inner envelope) ATTN: RD Control Officer (for Defense Course Commanding Officer, U.S. Naval Unit, Chemical Corps Director, Ballistics Research Laboratory) School, Army Chemical Training Center, Ft. McClellan, 48- 50 Commanding General, The Engineer Center, Ft. Belvoir, Ala. Va. ATTN: Asst. Commandant, Engineer School Commanding Officer, Engineer Research and Development Joint Landing Force Board, Marine Barracks, Camp Lejeune, N.C. Laboratory, Ft. Belvoir, Va. ATTN: Chief, Technical 98 Commander, U.S. Naval Ordnance Laboratory, Silver Spring 19, Md. ATTN: EE Intelligence Branch 52 Commanding Officer, Picatinny Arsenal, Dover, N.J. Commander, U.S. Naval Ordnance Laboratory, Silver 99 ATTN: ORDBB-TK Spring 19, Md. ATTN: EH Commanding Officer, Frankford Arsenal, Phila- Commander, U.S. Naval Ordnance Laboratory, Silver Spring 19, Md. ATTN: R Commander, U.S. Naval Ordnance Test Station, Inyokern, delphia 37, Pa. ATTN: Mr. C. C. Fawcett Commanding Officer, Army Medical Research Laboratory, Ft. Knox, Ky. China Lake, Calif. 102 Officer-in-Charge, U.S. Naval Civil Engineering Res. and Evaluation Lab., U.S. Naval Construction Bat-55- 56 Commanding Officer, Chemical Corps Chemical and Radio- 54W0-81009 talion Center, Port Hueneme, Calif. ATTN: Code 753 103 Commanding Officer, U.S. Naval Medical Research Inst., National Naval Medical Center, Bethesda 14, Md. logical Laboratory, Army Chemical Center, Md. ATTN: 57
Commanding Officer, Transportation R&D Station, Ft. Tech. Library Eustis, Va. Copy - 104 Director, U.S. Naval Research Laboratory, Washington 25, D.C. ATTN: Code 2029 - Director, The Material Laboratory, New York Naval Ship-105 - 106 - yard, Brooklyn, N.Y. Commanding Officer and Director, U.S. Navy Electronics Laboratory, San Diego 52, Calif. ATTN: Code 4223 Commanding Officer, U.S. Naval Radiological Defense Laboratory, San Francisco 24, Calif. ATTN: Technical 107-110 - Information Division Commanding Officer and Director, David W. Taylor Model Basin, Washington 7, D.C. ATTN: Library 111-112 - Commander, U.S. Naval Air Development Center, Johnsville, Pa. - 114 Director, Office of Naval Research Branch Office, 1000 Geary St., San Francisco, Calif. - Officer-in-Charge, U.S. Naval Clothing Factory, U.S. Nevel Supply Activities, New York, 3rd Avenue and 29th Street, Brooklyn, N.Y. ATTN: R&D Division - 116-122 Technical Information Service, Oak Ridge, Tenn. (Surplus) #### AIR FORCE ACTIVITIES - 123 Asst. for Atomic Energy, Headquarters, USAF, Washington 25, D.C. ATTN: DCS/O - Director of Operations, Headquarters, USAF, Washington 124 25, D.C. ATTN: Operations Analysis - Director of Plans, Headquarters, USAF, Washington 25, D.C. ATTN: War Plans Div. - 126 Director of Research and Development, Headquarters USAF, Washington 25, D.C. ATTN: Combat Components - 127-128 Director of Intelligence, Headquarters, USAF, Washington 25, D.C. ATTN: AFOIN-1B2 - The Surgeon General, Headquarters, USAF, Washington 25, D.C. ATTN: Bio. Def. Br., Pre. Med. Div. Deputy Chief of Staff, Intelligence, Headquarters, U.S. Air Forces Europe, APO 633, c/o PM, New York, N.Y. ATTN: Directorate of Air Targets 130 - Commander, 497th Reconnaissance Technical Squadron (Augmented), APO 633, c/o PM, New York, N.Y. Commander, Far East Air Forces, APO 925, c/o PM, San - Francisco, Calif. Commander, Strategic Air Command, Offutt Air Force 133 Base, Omaha, Nebraska. ATTN: Special Weapons Branch, Inspection Div., Inspector General - Commander, Tactical Air Command, Langley AFB, Va. 134 ATTN: Documents Security Branch - Commander, Air Defense Command, Ent AFB, Colo. Commander, Air Materiel Command, Wright-Patterson AFB, 136-137 Dayton, O. ATTN: MCAIDS - Commander, Air Training Command, Scott AFB, Belleville, 138 Ill. ATTN: DCS/O GTP - Commander, Air Research and Development Command, PO Box 1395, Baltimore, Md. ATTN: RDDN 139 - Commander, Air Proving Ground Command, Eglin AFB, Fla. ATTN: AG/TRB - Commander, Air University, Maxwell AFB, Ala. 141-142 - Commander, Flying Training Air Force, Waco, Tex. 143-150 ATTN: Director of Observer Training - Commander, Crew Training Air Force, Randolph Field, 151 Tex. ATTN: 2GTS, DCS/O - Сору - 152 Commander, Headquarters, Technical Training Air Force, Gulfport, Miss. ATTN: TA&D - Commandant, Air Force School of Aviation Medicine, 153-154 Randolph AFB, Tex. - Commander, Wright Air Development Center, Wright-155-160 - Patterson AFB. Dayton, O. ATTN: WCOESP Commander, Air Force Cambridge Research Center, 230 161-162 - Albany Street, Cambridge 39, Mass. ATTN: CRQST-2 Commander, Air Force Special Weapons Center, Kirtland AFB, N. Mex. ATTN: Library 163-165 - Commandant, USAF Institute of Technology, Wright-Patterson AFB, Dayton, O. ATTN: Resident College 166 - Commander, Lowry AFB, Denver, Colo. ATTN: Department 167 of Armement Training - Commander, 1009th Special Weapons Squadron, Head-168 - quarters, USAF, Washington 25, D.C. The RAND Corporation, 1700 Main Street, Santa Monica, Calif. ATTN: Nuclear Energy Division 169-170 - Technical Information Service, Oak Ridge, Tenn. 171-177 (Surplus) #### OTHER DEPARTMENT OF DEFENSE ACTIVITIES - Asst. Secretary of Defense, Research and Development, 178 D/D, Washington 25, D.C. - U.S. National Military Representative, Headquarters, SHAPE, APO 55, c/o FM, New York, N.Y. ATTN: Col. 179 J. P. Healy - Director, Weapons Systems Evaluation Group, OSD, Rm 180 2E1006, Pentagon, Washington 25, D.C. Asst. for Civil Defense, OSD, Washington 25, D.C. - 181 Armed Services Explosives Safety Board, D/D, Building T-7, Gravelly Point, Washington 25, D.C. 182 - Commendant, Armed Forces Staff College, Norfolk 11, Va. ATTN: Secretary 183 - Va. ATTN: Secretary 184-189 Commanding General, Field Command, Armed Forces Special Weapons Project, PO Box 5100, Albuquerque, N. Mex. 190-191 Commanding General, Field Command, Armed Forces, Special Weapons Project, PO Box 5100, Albuquerque, N. Mex. ATTN: Technical Training Group 192-200 Chief, Armed Forces Special Weapons Project, Washington - 25, D.C. Technical Information Service, Oak Ridge, Tenn. 201-207 (Surplus) #### ATOMIC ENERGY COMMISSION ACTIVITIES - 208-210 U.S. Atomic Energy Commission, Classified Technical Library, 1901 Constitution Ave., Washington 25, D.C. ATTN: Mrs. J. M. O'Leary (For DMA) 211-213 Los Alamos Scientific Laboratory. Report Library, PO - Box 1663, Los Alamos, N. Mex. ATTN: Helen Redman - 214-219 Sandia Corporation, Classified Document Division, Sandia Base, Albuquerque, N. Mex. ATTN: Martin Lucero - 220-221 University of California Radiation Laboratory, PO Box 808, Livermore, Calif. ATTN: Margaret Edlund 222 Weapon Data Section, Technical Information Service, - Oak Ridge, Tenn. - 223-260 Technical Information Service, Oak Ridge, Tenn. (Surplus)